MARKET FEASIBILITY STUDY GARRARD COUNTY, KENTUCKY #### MARKET FEASIBILITY STUDY Garrard County, Kentucky AS OF July 22, 2010 **FOR** Mr. David Land President Lancaster / Garrard County Industrial Development Authority Post Office Box 491 Lancaster, Kentucky 40444 Mr. Nathan Mick Economic Development Director Garrard County 308 West Maple Avenue, Suite 1 Lancaster, Kentucky 40444 PREPARED BY A & G Consulting Company P.O. Box 24307 Lexington, Kentucky 40524 #### A & G Consulting Company P. O. Box 24307 Lexington, KY 40524 July 22, 2010 Mr. David Land President Lancaster / Garrard County Industrial Development Authority Post Office Box 491 Lancaster, Kentucky 40444 RE: Market Feasibility Study Garrard County Dear Mr. Land: As you requested, a market study of the above referenced location has been performed. Based on the data contained in this report and upon all pertinent data available to us as of July 22, 2010, it is our conclusion that the following proposed super markets (grocery stores), proposed restaurants and proposed limited service hotel appear to be marginally feasible from a market standpoint. E.W. James & Sons, IGA, or Save-A-Lot, a Supervalu Inc division were identified as a potential super market (grocery store); Reno's Roadhouse, Beef 'O' Brady's, Copper River Grill, Culver's, Huddle House, Pizza Hut, Snappy Tomato Pizza, or Gondolier Pizza were identified as potential restaurants; 40 room Limited Service Hotel to be located at one of the proposed sites The potential restaurants and potential super markets (grocery stores) and their respective site selections were based on population, density of population, average and median household income levels, traffic counts, availability of suitable existing leasable commercial space, package and restaurant alcohol sales permitted, site location proximity to other national retailers, restaurants, and businesses and direct communication with franchisors, territory franchisees or companies. Mr. Land July 22, 2010 Page Two Our recommendations for potential restaurants and potential super markets (grocery stores) were modestly influenced by the City of Lancaster decision to permit alcohol sales in August 2008 within the city limits and the continued population growth in Garrard County. According the US Census, Garrard County was the 12th fastest growing county in Kentucky and experienced population growth from 2000 to 2009 as the county population increased 15.5 percent or 2,293 people over the time period to 17,085 people The super markets (grocery stores) and restaurants identified as potential candidates for the market are all subject to the approval of ownership group and/or franchisor/licensor of the respective entity. The decision to approve the proposed super market (grocery store) or restaurant maybe subject to and not limited to the following decision factors from the ownership group and/or franchisor/licensor: site selection, competition, franchisor/licensor territory rights, existing franchisee/licensee development rights, background and financial strength of proposed franchisee/licensee. Based on the above stated data, interviews and our knowledge of the various hotel franchises and memberships, we have also concluded that your first franchise preference of Best Western is a good one and should fit nicely in the Lancaster market at either of sites you selected near downtown Lancaster on US Highway 27 in Lancaster, Kentucky. The development of the 40 room Best Western will be subject to approval by the membership board of Best Western International. The proposed Hotel has the potential to exceed the projected occupancy indicated in this analysis. The completed renovation of the Grand Theater and its ability to attract events on a monthly and weekly basis once open will impact the proposed hotel. To maximize occupancy and achieve the projected results herein, it will be essential to implement precise sales and marketing strategies prior to opening this hotel. Achieving projected success requires precise market positioning, aggressive direct sales and targeted marketing programs, strong internal controls, consistent operations and human resource management. The results in this study and analysis strongly rely on the hotel being franchised as a Best Western or comparable National Brand; and successfully acquiring adequate directional signage on US 27 / KY Highway 52. Within the limitations specified herein and hereafter, this report has been made in accordance with our knowledge and understanding of the industry standards of professional ethics. The fee for this investigation and report is in no manner contingent upon the outcome of the market study herein. We certify and disclose that we have no present or contemplated interest in this project. Mr. Land July 22, 2010 Page Three In preparing this report, we relied on various interviews and publications. Having no personal knowledge as to the accuracy of the information obtained through these interviews and publications, we are unable to offer an opinion as to the same. However, it is to be noted that we assumed those facts and information to be accurate in preparation of the financial analysis herein. In accordance with our agreement, we did not ascertain the legal and regulatory requirements applicable to the property, including zoning, other state governmental regulations, permits and licenses. Further, no effort was made to determine the possible effect on this project of present or future federal, state or local legislation, including any environmental or ecological matters or interpretations thereof, nor did we attempt to quantify the impact of any potential energy shortages. The financial analysis included in this report is based on estimates and assumptions developed in connection with our research. However, some assumptions inevitably will not materialize, and unanticipated events and circumstances may occur; therefore, actual results achieved during the analysis period may vary from the estimates, and the variations may be material. The financial analyses contained in this report should not be considered to constitute a "financial forecast" or "financial projection" as technically defined by the American Institute of Certified Public Accountants. The words "project" or "projection" used alone in this report relate to broad expectations of future events or market conditions and the qualification of the potential results of operations under those conditions. Further, we have neither evaluated the potential management's effectiveness, or assumed any responsibility for future marketing efforts and/or other management actions upon which actual results will depend. Respectfully submitted, A & G Consulting Company Lloyd D. Abdoo Walter W. Dyminski ## TABLE OF CONTENTS | Objective and Scope | 1 | |--------------------------------------|----| | Facts About Garrard County, Kentucky | 3 | | Transportation | 4 | | Medical Facilities | 5 | | Tourist Sites and Attractions | 6 | | Education | 8 | | Community Profile | 11 | | Taxes | 13 | | Utilities and Communications | 16 | | Environment | 17 | | Demographics | 18 | | Selected Industries | 20 | | Lodging and Food Facilities | 25 | | Selected Competitors | 26 | | Proposed Hotel Location "Site" | 31 | | Five-Year Analysis | 38 | | Grocery | 49 | | Restaurants | 54 | | Disclosure | 61 | | Qualifications | 62 | | Appendix A B C D E | 66 | ## **OBJECTIVE AND SCOPE** Based on fieldwork, we were to evaluate the current and potential future hotel market conditions in the community of Lancaster, Garrard County, Kentucky for the expressed purpose of estimating the potential future operating position of a proposed Limited Service Hotel. The market analysis was to include the future competitiveness of the property within the local hotel market; estimate the occupancy and average daily rate (ADR) potentially achievable by the property; prepare estimates of cash flow from operations before income taxes, debt service, and depreciation; and to evaluate your choices of National Franchise affiliations. #### The scope of our work has included the following: - Meeting with the owner / developer at the commencement of the engagement to tour the proposed hotel site and to obtain background and other information regarding the project; - Examination of site characteristics such as visibility, access and appeal to travelers, proximity to local demand generators, comparability with the location and characteristics of the competitive hotels, and determination of the site's suitability for hotel operations; - Review of economic and demographic factors affecting the present and future market potential for the proposed property; - Identification and analysis of existing and proposed competitive hotels; - Numerous discussions with representatives of Best Western about the marketability, demand and impact of the proposed construction; - Identification and quantification of potential room night demands arising from the market; - Evaluating the appropriateness of the proposed facility and amenities to be provided by the Hotel based on our knowledge of the demand and needs of the local lodging market; - Estimation of occupancy levels and average daily rates, on a per occupied room basis, potentially achievable by the subject property for five (5) full years of operation; - Preparation of a prospective financial analysis to the level of cash flow from operations before income taxes, depreciation, and debt service for the first five (5) full years of operations; - Identification of potential super markets (grocery stores) and restaurants for the Lancaster marketplace; and, - Preparation of a written report summarizing our findings and conclusions. ## FACTS ABOUT LANCASTER, (GARRARD COUNTY) KENTUCKY #### **An Overview:** Garrard County was formed on December 17, 1796 from portions of Madison, Lincoln, and Mercer Counties. It was Kentucky's 25th county and named for Governor James Garrard.
The county seat is Lancaster, Kentucky. The City of Lancaster, established 1797, serves as the county seat of Garrard County, and sits in the Bluegrass region of Kentucky at the foothills of the Appalachian mountains. Lancaster's geographic location serves as intersection for the region as it sits at the heart of Lexington, Richmond, Danville, Somerset, and Berea. Lancaster and Garrard County boast four former governors and the beautifully restored Governor William Owsley House in Lancaster serves as a popular tourist attraction. Lancaster's Public Square provides a hub of activity at the intersection of US 27 and KY Highway 52. ## TRANSPORTATION #### **TRANSPORTATION** The highway systems in the region include: US 27, KY Highway 52 and KY Highway 39 #### Airport #### **Commercial Airport:** Blue Grass Airport (Lexington, Kentucky, 40 miles) #### **Local Airport:** Danville – Boyle County Airport (Danville, Kentucky 16 miles) # MEDICAL FACILITIES | Ephraim McDowell Lancaster | 189 Farra Drive Lancaster, KY (859) 792-2129 | |---|--| | Pattie A. Clay Garrard County | 436 Richmond Street Lancaster, KY (859) 792-1400 | | Healthcare Center | | | Christian Care Center of Lancaster | 308 West Maple Avenue Lancaster, KY (859) 792-6844 | | Lancaster Primary Care | 187 Farra Drive Lancaster, KY (859) 792-1776 | | North Garrard Family Medical Center | 7786 Lexington Road Lancaster, KY (859) 548-8000 | | Bryantsville Family Practice | 9112 Lexington Road Lancaster, KY (859) 548-9062 | | Garrard County Mental Health | 322 Crab Orchard Street Lancaster, KY (859) 792-2181 | | Garrard Clinic | 405 Danville Street Lancaster, KY (859) 792-2124 | | Lancaster Family Health Center | 206 Lexington Street Lancaster, KY (859) 792-3042 | | Paint Link Family Clinic | 11652 Richmond Road Paint Lick, KY (859) 925-2444 | ## GARRARD COUNTY TOURIST SITES, FESTIVALS AND ACTIVITIES **April:** Earth Day at the Garrard Fairgrounds (Concerts, Vendors and Visitors) **Summer Concert Series**: Four concerts on Lancaster's Square June: "Party on the Square" (Free Festival); Garrard County Fair; "Come Sit a Spell" (Art Council event) **August:** Annual Jazz event at the Owsley House **September**: Rural Heritage and Tobacco Festival (Vendors and Visitors); World Championship Tobacco Cutting Contest **October:** Battle of Lancaster (Civil War Reenactment Multiple Day Event) **December**: Light up Lancaster (Chili Contest, Festival Events) **GOVERNOR WILLIAM OWSLEY HOUSE** THE GRAND THEATER GARRARD COUNTY BLACK HISTORY GARRARD COUNTY HISTORICAL SOCIETY PENINSULA GOLF RESORT MEADOWLAKE EQUESTRIAN CENTER **CAMP NELSON RV PARK** **CANOE CREEK RANCH** TOM DORMAN NATURE PRESERVE KENTUCKY RIVER HERRINGTON LAKE MARINA KAMP KENNEDY MARINA KING'S MILL MARINA REDGATE **SUNSET MARINA** ## **EDUCATION** #### **PUBLIC EDUCATION:** #### **Camp Dick Robinson Elementary** Janet Overstreet, Principal 7541 Lexington Road Lancaster, KY 40444 Phone: (859) 792-6136 Fax: (859) 792-8908 Grades: Pre-K through 5 #### **Lancaster Elementary** Tracie Bottoms, Principal Lexington Road Lancaster, KY 40444 Phone: (859) 792-3047 Fax: (859) 792-4855 Grades: Pre-K through 5 #### **Paint Link Elementary** Larry Sparks, Principal 6798 Richmond Road Paint Link, KY 40461 Phone: (859) 792-2122 Fax: (859) 792-4873 Grades: Pre-K through 5 ### **Garrard Middle School** Scotty Merida, Principal 324 West Maple Avenue Lancaster, KY 40444 Phone: (859) 792-2108 Fax: (859) 792-9618 Grades: 6 through 8 ### **Garrard County Area Technology Center** 306 West Maple Avenue Lancaster, KY 40444 Phone: (859) 792-2144 #### **Garrard County High School** Kevin Stull, Principal 304 West Maple Avenue Lancaster, KY 40444 Phone: (859) 792-2146 Fax: (859) 792-4352 Grades: 9 through 12 PLEASE NOTE: A NEW GARRARD COUNTY HIGH SCHOOL IS PLANNED TO OPEN FOR THE FALL OF 2010 CLASSES. #### **HIGHER EDUCATION:** #### **Community Colleges:** Bluegrass Community & Technical College (Danville, KY) Bluegrass Community & Technical College (Lexington, KY) Somerset Community & Technical College (Somerset, KY) Bluegrass Community & Technical College Lancaster Higher Education Center (Lancaster, KY) #### **Colleges:** Eastern Kentucky University, Lancaster Higher Education Center (Lancaster, KY) Asbury University (Wilmore, KY) Berea College (Berea, KY) Centre College (Danville, KY) Eastern Kentucky University (Danville, KY) Eastern Kentucky University (Richmond, KY) University of Kentucky (Lexington, KY) Transylvania University (Lexington, KY) ## **COMMUNITY PROFILE** # Lancaster Garrard County #### **QuickFacts** #### **Business Cost** Kentucky Index, 2007 (U.S. = 100) Labor Cost 95 Energy Cost 70 Overall Business Cost 90 Kentucky is tied for the 12th lowest overall kentucky is tied for the 12th lowest overall business cost in the nation. > Gross Domestic Product Per Wage, 2008 Kentucky \$2.16 U.S. \$2.17 Industrial Electric Cost Per KWH, 2007 **Kentucky** \$0.0447 **U.S.** \$0.0639 Kentucky has the 4th lowest cost for industrial electrical power for the second straight year. #### Garrard County Statistical Summary | | Population 2009 | |-------------------|-----------------| | Garrard County | 17,461 | | Labor Market Area | 611,958 | | | Garrard County | Per Capita Income \$22,669 2007 Median Household \$43,554 Income 2009 Median Home Price \$70,500 2008 Total Available Labor 2008 Garrard County 955 Labor Market Area 22,012 Unemployment Rate 2008 Garrard County 6.6 Labor Market Area 5.5 U.S. 5.8 Average Weekly Wage 2008 Garrard County \$528 Labor Market Area \$712 U.S. \$876 ## Lancaster **Garrard County** ### Location #### Selected Market Centers Percent of U.S. Within 600 Miles of Lancaster > Population 48% Personal Income 52% > Retail Sales 46% Manufacturing Employment 54% #### **Highway Distance to Selected Market Centers** | | City | Miles | | City | Miles | | City | Miles | |-----|----------------|-------|-----|------------------|-------|-----|-------------------|-------| | 1. | Atlanta, GA | 354 | 11. | Dallas, TX | 857 | 21. | Nashville, TN | 199 | | 2. | Baltimore, MD | 569 | 12. | Detroit, MI | 381 | 22. | New Orleans, LA | 728 | | 3. | Birmingham, AL | 389 | 13. | Houston, TX | 978 | 23. | New York, NY | 742 | | 4. | Boston, MA | 952 | 14. | Indianapolis, IN | 207 | 24. | Norfolk, VA | 607 | | 5. | Buffalo, NY | 552 | 15. | Jacksonville, FL | 692 | 25. | Oklahoma City, OK | 851 | | 6. | Charlotte, NC | 372 | 16. | Kansas City, MO | 599 | 26. | Omaha, NE | 789 | | 7. | Chicago, IL | 387 | 17. | Lexington, KY | 34 | 27. | Philadelphia, PA | 666 | | 8. | Cincinnati, OH | 119 | 18. | Louisville, KY | 95 | 28. | Pittsburgh, PA | 406 | | 9. | Cleveland, OH | 365 | 19. | Memphis, TN | 402 | 29. | St. Louis, MO | 356 | | 10. | Columbus, OH | 225 | 20. | Minneapolis, MN | 795 | 30. | Wichita, KS | 795 | Population Source: U.S. Census Bureau, Population Division, 2008 population estimate Personal Income Source: 2007 Regional Economic Accounts, Bureau of Economic Analysis (BEA), US Dept of Commerce Retail Sales Source: 2002 Economic Census, US Census Bureau Manufacturing Employment Source: 2007 County Business Patterns, US Census Bureau Highway Distance Source: ESRI Arcview StreetMap, 2007 ### **TAXES** #### **State & Local Taxes** A state sales tax is levied at the rate of 6% on the purchase or lease price of taxable goods and on utility services. Local sales taxes are not levied in Kentucky. # Lancaster Garrard County #### **Taxes & Incentives** #### State & Local Taxes A state sales tax is levied at the rate of 6% on the purchase or lease price of taxable goods and on utility services. Local sales taxes are not levied in Kentucky. The Kentucky Constitution requires the state to tax all classes of taxable property, and state statutes allow local jurisdictions to tax only a few classes. All locally taxed property is subject to county taxes and school district taxes (either a county school district or an independent school district). Property located inside city limits may also be subject to city property taxes. Property assessments in Kentucky are at 100% fair cash value. Special local taxing jurisdictions (fire protection districts, watershed districts and sanitation districts) levy taxes within their operating areas (usually a small portion of the community or county). Click here for general fact sheets on federal, state and local business and personal taxes. #### State Property Tax Rates Per \$100 Valuation, 2008 | Selected Class of Property | State Rate | Local Taxation
Permitted | |----------------------------------|------------|-----------------------------| | Real Estate | \$0.1220 | Yes | | Manufacturing Machinery | \$0.1500 | No | | Pollution Control Equipment | \$0.1500 | No | | Inventories: | | | | Raw Materials | \$0.0500 | No | | Goods in Process | \$0.0500 | No | | Finished Goods | \$0.0500 | Yes | | Goods-In-Transit | Exempt | Limited | | Motor Vehicles | \$0.4500 | Yes | | Other Tangible Personal Property | \$0.4500 | Yes | Source: Kentucky Department of Revenue. #### 2009 REAL ESTATE PROPERTY Tax rates are expressed in cents per \$100 of assessed value. | Tax rates are expresse | a in cents per \$100 or | STATE | COUNTY | SCHOOL | CITY | |--|-------------------------|-------|--------|--------|------| | PROPERTY TYPE | STATUTE | RATE | RATE | RATE | RATE | | COMMERCIAL
LAND & IMPROVEMENTS | KRS 132.020 | 12.2 | FULL | FULL | FULL | | FARM LAND & IMPROVEMENTS | KRS 132.020 | 12.2 | FULL | FULL | FULL | | INTRASTATE RAILROADS SEE LOCAL MULTIPLIER | KRS 136.180 | 10 | ** | ** | ** | | LEASEHOLD INTEREST OWNED & FINANCED BY TAX EXEMPT ORGANIZATION | KRS 132.020 | 1.5 | NONE | NONE | NONE | | MOBILE HOMES | KRS 132.750 | 12.2 | FULL | FULL | FULL | | NATURAL GAS PROPERTY PRODUCING & UNDEVELOPED | KRS 132.820 | 12.2 | FULL | FULL | FULL | | OIL
PROPERTY PRODUCING & UNDEVELOPED | KRS 132.820 | 12.2 | FULL | FULL | FULL | | OTHER UNMINED MINERALS | KRS 132.820 | 12.2 | FULL | FULL | FULL | | RESIDENTIAL
LAND & IMPROVEMENTS | KRS 132.020 | 12.2 | FULL | FULL | FULL | | TIMBER PROPERTY | KRS 132.020(5) | 12.2 | FULL | FULL | FULL | | UNMINED COAL | KRS 132.820 | 12.2 | FULL | FULL | FULL | 2009 Tax Year #### **GARRARD COUNTY 040** | TDID | TD TYPE | TAXING JURISDICTIONS | REAL ESTATE | TANGIBLE PERSONAL | MERCHANTS
INVENTORY | PERSONAL
WATERCRAFT | DOCUMENTED WATERCRAFT | PERSONAL
AIRCRAFT | INVENTORY IN
TRANSIT | |--------|---------|--|-------------|-------------------|------------------------|------------------------|-----------------------|----------------------|-------------------------| | 040003 | COUNTY | EXTENSION SERVICES | 3.7000 | 11.7800 | 11.7800 | 2.3000 | 11.7800 | 11.7800 | 0.0000 | | 040005 | COUNTY | GENERAL | 8.0000 | 10.0000 | 10.0000 | 10.2000 | 10.0000 | 10.0000 | 0.0000 | | 040006 | COUNTY | HEALTH | 4.0000 | 4.0000 | 4.0000 | 4.0000 | 4.0000 | 4.0000 | 4.0000 | | 040007 | COUNTY | LIBRARY | 5.8000 | 18.1900 | 18.1900 | 2.4900 | 18.1900 | 18.1900 | 18.1900 | | | | COUNTY WIDE TOTAL | 21.5000 | 43.9700 | 43.9700 | 18.9900 | 43.9700 | 43.9700 | 22.1900 | | 040009 | SCHOOL | GENERAL GARRARD COUNTY | 61.5000 | 61.5000 | 61.5000 | 55.1000 | 61.5000 | 61.5000 | 0.0000 | | 040002 | SPECIAL | BUCKEYE FIRE DISTRICT #3 | 6.9000 | 6.9000 | 6.9000 | 6.9000 | 0.0000 | 0.0000 | 0.0000 | | 040012 | SPECIAL | CAMP DICK FIRE & RESCUE DISTRICT #2 | 6.5000 | 6.5000 | 6.5000 | 6.5000 | 6.5000 | 6.5000 | 0.0000 | | 040004 | SPECIAL | CARTERSVILLE-PAINT LICK FIRE DISTRICT #4 | 6.0000 | 6.0000 | 6.0000 | 6.0000 | 0.0000 | 0.0000 | 0.0000 | | 040011 | SPECIAL | GARRARD CO FIRE DISTRICT #1 | 8.3000 | 8.3000 | 8.3000 | 8.8000 | 0.0000 | 0.0000 | 8.3000 | | 040010 | CITY | LANCASTER | 15.0000 | 25.0000 | 25.0000 | 23.3000 | 0.0000 | 0.0000 | 0.0000 | # UTILITIES AND COMMUNICATIONS #### **Utilities Providing Service in Garrard County** #### **ELECTRIC** EON US KU - 800-500-4904 East Kentucky Power Cooperative - 859-744-4812 Blue Grass Energy Cooperative Corp - 859-885-4191 Inter-County Energy Cooperative - 859-236-4561 Jackson Energy Cooperative - 606-287-7161 #### **NATURAL GAS** Atmos Energy Corporation - 270-685-8069 #### **SEWER & SANITATION** Lancaster Water and Sewer Utility - 859-792-2170 #### WATER Garrard County Water Association Inc - 859-792-4501 Lancaster Water and Sewer Utility - 859-792-2170 #### **TELEPHONE** Windstream – 866-445-5882 #### **CABLE** Time Warner Cable – 888-277-4478 ## **ENVIRONMENT** Between moderately cold winters and warm summers, Garrard County experiences a wide temperature fluctuation. Temperatures are generally highest in July and lowest in January. # Lancaster Garrard County Quality of Life #### General Kentucky Quality of Life Information Median Home Price (2008): Garrard County - \$70,500 for 80 homes Source: KY Department of Revenue. Data based on sales for last six months of year indicated. #### Climate | Temperature | | |--|--------------| | Normal (30-year record) | 55.2 degrees | | Average Annual, 2007 | 57.3 degrees | | Record Highest, July 1999 (63-year record) | 103 degrees | | Record Lowest, January 1963 (63-year record) | -21 degrees | | Normal Heating Degree Days (30-year record) | 4,713 | | Normal Cooling Degree Days (30-year record) | 1,154 | | Precipitation | | | Normal (30-year record) | 45.91inches | | Mean Annual Snowfall (30-year record) | 15.7 inches | | Total Precipitation, 2007 | 43.71 inches | | Mean Number of Days Precipitation (0.01 inch or more) (30-year record) | 130.8 | | Mean Number of Days Thunderstorms (60-year record) | 41.4 | | Prevailing Winds | South | | Relative Humidity (30-year record) | | | 1 a.m. | 79 percent | | 7 a.m. | 83 percent | | 1 p.m. | 61 percent | | 7 p.m. | 66 percent | Note: Heating degree day totals are the sums of positive departures of average daily temperature from 65 degrees F. Cooling degree day totals are the sum of negative departures of average daily temperature from 65 degrees F. Source: U.S. Department of Commerce, National Climatic Data Center, <u>Local Climatological Data</u>, 2007. Station of record: Blue Grass Airport, Lexington, KY. #### Public School District Enrollments and Expenditures, 2007-2008 | | Total Enrollment | Expenditures Per
Pupil | Pupil To Teacher
Ratio | |------------------------|------------------|---------------------------|---------------------------| | Garrard County Schools | 2,646 | 8,795 | 14.5 | Source: Kentucky Department of Education, Office of Curriculum, Assessment and Accountability. #### Certified Non-Public School Enrollments, 2007-2008 | Number of Schools | Total Enrollment | |-------------------|------------------| | 0 | 0 | Source: Kentucky Non-Public School Commission. Note: Recognized as certified by the Kentucky Department of Education. ## **DEMOGRAPHICS** # Lancaster Garrard County Demographics #### **Total Population** | | 2005 | 2006 | 2007 | 2008 | 2009 | |-------------------|---------|---------|---------|---------|---------| | Labor Market Area | 574,023 | 577,684 | 582,906 | 591,689 | 611,958 | | Garrard County | 16,590 | 16,904 | 16,837 | 17,611 | 17,461 | | Lancaster | 4,207 | 4,372 | 4,395 | 4,403 | N/A | Source: Applied Geographic Solutions, Simi Valley, CA (Labor Market Area and County, 2005 and later); U.S. Department of Commerce, Bureau of the Census (all other). #### Population by Selected Age Groups, 2009 | | Garrard | County | Labor Ma | rket Area | |--------------|---------|---------|----------|-----------| | | Number | Percent | Number | Percent | | Under 15 | 3,213 | 18.4 | 116,009 | 19.0 | | 15-24 | 2,147 | 12.3 | 88,678 | 14.5 | | 25-34 | 2,569 | 14.7 | 90,706 | 14.8 | | 35-44 | 2,489 | 14.3 | 86,319 | 14.1 | | 45-54 | 2,581 | 14.8 | 85,677 | 14.0 | | 55-64 | 2,039 | 11.7 | 67,772 | 11.1 | | 65-74 | 1,353 | 7.7 | 42,175 | 6.9 | | 75 and older | 1,070 | 6.1 | 34,622 | 5.7 | | Median Age | 38.3 | | 36.2 | | Source: Applied Geographic Solutions, Simi Valley, CA #### Population by Race and Hispanic Origin, 2009 | | Garrard County | | Labor Market Area | | |--|----------------|---------|-------------------|---------| | | Number | Percent | Number | Percent | | White | 16,715 | 95.7 | 518,694 | 84.8 | | Black | 575 | 3.3 | 54,943 | 9.0 | | Am. Indian & Alaska
Native | 11 | 0.1 | 267 | 0.0 | | Asian | 11 | 0.1 | 9,761 | 1.6 | | Native Hawaiian & other Pacific Islander | 0 | 0.0 | 253 | 0.0 | | Other/Multirace | 149 | 0.9 | 28,040 | 4.6 | | Hispanic Origin | 483 | 2.8 | 22,237 | 3.6 | Note: Hispanic is not a race category. A person can be white, black, etc. and be of hispanic origin. Source: Applied Geographic Solutions, Semi Valley, CA #### **Population Projections** | | 2014 | | | | |-------------------|---------|--------|--------|--------| | Labor Market Area | 662,120 | | | | | | 2010 | 2015 | 2020 | 2025 | | Garrard County | 18,251 | 19,862 | 21,224 | 22,354 | Source: Applied Geographic Solutions, Simi Valley, CA (Labor Market Area); Kentucky State Data Center, University of Louisville (Counties). #### Personal Income | | 2002 | 2007 | Pct. Change | |-------------------------|-------------------|-------------------|-------------| | Garrard County | \$20,978 | \$22,669 | 8.1 % | | Kentucky | \$25,777 | \$30,824 | 19.6 % | | U.S. | \$30,804 | \$38,615 | 25.4 % | | Labor Market Area Range | \$16,558-\$33,242 | \$19,921-\$39,891 | | Source: U.S. Department of Commerce, Bureau of Economic Analysis. #### Households | | 2009 | | 2009 | |----------------|----------------------|--------------------------|----------------------------| | | Number of Households | Persons Per
Household | Median Household
Income | | Garrard County | 5,813 | 2.99 | \$43,554 | Source: Applied Geographic Solutions, Simi Valley, CA # GARRARD COUNTY SELECTED INDUSTRIES Allison Abrasives Incorporated Manufacturer Employees 66 Central Machinery Movers and Fabricators Steel Fabricating Employees 7 Chick Packaging, Fabricating and Rigging Steel Metal Fabricating Employees 52 Feldman Lumber Co. Inc. Lumber Processing Employees 29 Garrard Wood Products LLC Cabinet Doors & Custom Cabinets Employees 12 National Nurses Career Connection Medical Reference Guides Employees 1 Rock Top Log Furniture Inc. Hand Crafted Cedar Log Furniture Employees 45 Integrity Metal Metal Fabricators Employees 9 Docubit Business Records & Document Storage Employees 4 Source: Kentucky Cabinet for Economic Development (1/10/2010) #### **BUSINESS ACTIVITY:** April 7, 2010: Mine Shields, a manufacturing company for "safe haven" mine safety chambers for underground coal mines announced its decision to begin operations in Lancaster, Kentucky. The company will create at least 35 full time jobs within its first six months at a minimum wage of \$16 per hour. The company plans to invest more than \$3 million in the community as a result of the project. Mine Shield will lease the 60,000 square foot building formerly occupied by the Chrisitain Appalachian Project from the Lancaster / Garrard County Industrial Authority. June 17, 2010: Allison Abravies, manufacturer of engineered abrasive cutting wheels, annouced the planned expansion of its plant in Lancaster, The company estimates the expansion will cost \$2.6 million and is expected to add 10 jobs that pay an average hourly wage of \$12.50. The expansion will take the company into producing 63 inch and 72 inch cutting wheels in 2011 with plans to manufacture 87 inch wheels in the future. Marksbury Farm is under construction and anticipcates opening its \$2.7 million, 12 acre, 12,000 square foot facility with retail shopping space in August 2010. The ownership anticipates employeeing 10 - 15 people full time at the farm. ### SELECTED INDUSTRIES
SELECTED INDUSTRIES #### **SELECTED INDUSTRIES** ## LODGING AND FOOD FACILITIES Wajaba's Too Café 73 South Campbell Street (859) 792-6543 Antonio Pizza & Spaghetti House 110 Lexington Street (859) 792-1340 Smith's Restaurant 55 Public Square (859) 792-6255 Godfather's Pizza 233 Lexington Street (859) 792-1300 Subway 1 Public Square (859) 792-8200 McDonald's 249 Lexington Street (859) 792-9493 Lee's Famous Recipe Chicken 830 Stanford Street (859) 792-2240 Country Diner 881 Stanford Street (859) 792-3723 Mariachis 515 Stanford Street (859) 792-1215 China Gourmet 124 Pleasant Retreat Drive (859) 792-6600 Burger House 2152 Stanford Street (859) 792-2360 Lancaster Cafe 75 Public Square (859) 792-9133 Spell's Cafe 100 Watts Way (859) 548-4105 Hamilton Avenue Pizza 112 Hamilton Avenue (859) 792-1332 Sunset Marina Restaurant 318 Sunset Lodge Road (859) 548-3591 Hammonds Hall B&B 216 W Maple Ave (859) 792-6632 The Sowder House 1251 White Lick Road (859) 925-4241 The Ashley Inn 9863 Lexington Road (859) 548-4922 Peninsula Golf Villas 200 Clubhouse Drive (859) 548-5055 Canoe Creek Ranch B&B 260 Galilee (859) 548-8334 ## SELECTED COMPETITORS #### **SUPER 8 MOTEL** 3663 HWY150/127 BYPASS Danville, Kentucky 40422 **Telephone:** (859) 236-8881 **Fax:** (859) 236-8881 49 standard rooms, 2 stories, interior corridors, complimentary continental breakfast Rates: \$54.99 - \$59.99 #### **HAMPTON INN** 100 Montgomery Way Danville, Kentucky 40422 **Telephone:** (859) 236-6200 **Fax:** (859) 936-0271 73 standard rooms, some with whirlpools, 3 stories, interior corridors, indoor pool, complimentary continental breakfast Rates: \$79.00 - \$119.00 #### **HOLIDAY INN EXPRESS** 96 Daniel Drive Danville, Kentucky 40422 **Telephone:** (859) 236-8600 **Fax:** (859) 236-4299 63 standard rooms, some with whirlpools, 2 stories, interior corridors, outdoor pool, complimentary continental breakfast Rates: \$74.99 – \$89.99 #### **BEST WESTERN** 210 Brenda Avenue Danville, Kentucky 40422 **Telephone:** (859) 236-5525 **Fax:** (859) 236-6825 50 standard rooms, 2 stories, interior corridors, outdoor pool, complimentary continental breakfast Rates: \$63.00 - \$70.00 #### **COUNTRY HEARTH INN** 127 By-Pass Danville, Kentucky 40422 **Telephone:** (859) 236-8601 Fax: (859) 236-0314 81 standard rooms, 2 stories, exterior corridors, complimentary continental breakfast Rates: \$60.00 - \$72.00 # PROPOSED HOTEL LOCATION "SITES" Two potential sites are located in Lancaster, Kentucky for the proposed hotel. The first proposed site is located at the north end of Lancaster, Kentucky on the east side of US 27 (Lexington Street) located near Bethany Trace, Garrard County, Kentucky. The proposed site is approximately 2.12 acres in size with a rectangular shape, and is further described and highlighted on subsequent pages in this section. It is bordered to the north by residential housing, to the east by residential and land, to the south by a daycare and residential and to the west by local businesses. The site will have easy access and excellent visibility from the US 27. Its proximity to the local businesses, the Grand Theater, Administrative Office of the Court, Garrard County Courthouse and area businesses is advantages. The second potential site for the proposed hotel is hotel south of the Public Square of Downtown Lancaster, Kentucky. The proposed site in located on US 27 (Stanford Street) on a site known as the "Old Stockyards" consisting of approximately 3.5 acres near Crab Orchard Road. The property is located in between numerous local businesses with the Administrative Office of the Courts, Garrard County Courthouse and the Grand Theater in close proximity. The exact soil and subsoil composition are unknown for the two sites as soil tests were not made, nor were any furnished. By observation, there are apparently no adverse soil conditions at the sites that would cause atypical construction problems. Public utilities available and/or connected to the sites, includes electricity, gas, water, sewer, and telephone. The supply of these services is reportedly more than adequate to meet the needs of present utilization and/or most any normal land user. According to the Kentucky Department of Transportation the 2009 daily traffic count on north side of Lancaster, Kentucky on US 27 (Lexington Street) was estimated to be 9,053. The 2010 daily traffic count on south side of downtown Lancaster, Kentucky was estimated to be 11,944. At the present time, the Commonwealth of Kentucky has started the reconstruction of the 4.5 mile section of KY 52 from KY 954 in Garrard County to Wallace Mill Road in Madison County with an estimated project cost of \$26,950,000. The 4.5 mile construction project is estimated to be completed in 2013 – 2014. The 2026 design year projected traffic count is 2,500 at the intersection of KY 52 and KY 954 and the 2026 design year projected traffic count is 3,100 at the intersection of KY 52 and White Lick Road. The proposed 14 mile expansion of US 27 from KY 34 through Garrard County and Lincoln County to US 150 bypass at an estimated cost of \$171,200,000 has not received state authorized funding. The Division of Planning for the Commonwealth of Kentucky has projected the 2028 design year traffic count to be 35,600 north of KY 34 on US 27 and the 2028 design year projected traffic count to be 18,400 south of the KY 34 on US 27. The annual growth factor for the traffic count was projected at 3.15% for the KY 34 and US 27 intersection. The bridge replacement at KY 152 at Mercer County and Garrard County at Herrington Lake is a federal project with proposed funding of \$1,000,000 for design / architectural in 2012. Overall, we believe that both sites are well suited for the development of the proposed hotel. With proper directional signage on the US 27 and KY Highway 52, both sites should be well positioned in the market. #### PICTURES OF SITES #### PICTURES OF SITES #### **MAPS** #### **MAPS** #### **MAPS** # PROPOSED HOTEL LANCASTER, GARRARD COUNTY, KENTUCKY #### **Five Year Analysis** #### **Major Assumptions** Findings and conclusions are based, in part, on the following major assumptions. - The property will maintain the "National Franchise" affiliation throughout the analysis period addressed in this report; - Professional hospitality management will be provided by persons directly employed by the owner which shall be considered to be the management team for the property; - The Hotel will not open until Full construction has been completed and professional pre-opening marketing efforts are underway; - Developer will be successful in positioning the hotel on the proposed selected site and comply with government regulations such as zoning, height restrictions, etc.; - Proper directional signage is obtainable for traffic on the US 27 / KY Highway 52; - The property shall initially have 40 guest rooms, be a Best Western, have a meeting room, exercise room, business center, outdoor swimming pool and a deluxe continental breakfast; - Demand growth and additions to the competitive supply will be consistent with the assumptions specified in this report; and - Inflation assumptions shall be as described in the body of this report. #### **Area Demand Analysis** Existing lodging demand is typically divided into the following four segments: - Commercial Demand: Commercial demand consists of overnight stay generated by business, industries, hospital, and education facilities located in the immediate area. This segment includes salespeople, vendors, service representatives, company executives, government employees, and other visitors to area businesses and industries. Commercial contract demand is also included in this classification. This segment typically generates room night demand on Monday through Thursday nights. Commercial demand captured by the properties within the competitive supply is generated by local business, hospitals, industry, education facilities, and the markets location relative to commercial traffic supported by US 27 and KY Highway 52. - Group/Meeting Demand: The group market segment consists of corporate sales, training, and management conferences; small associations and social functions; exhibitors, delegates and attendees of local trade and consumer shows, organized group or charter tours and special functions associated with area higher education facilities. This segment is generally more price-sensitive than commercial business. Given the current supply, group demand for this area market is considered modest. - Tourist/Leisure Transient Demand/Other: This segment of the market consist primarily of individuals and families coming to the area to visit the local attractions, the educational facilities, and recreational opportunities in the area. The majority of this demand is expected to have a short length of stay, averaging between one and two nights. This demand occurs primarily on weekends, during vacation seasons, and during special events. Some local special events will virtually assure capacity occupancy. - Extended-Stay Demand: The extended-stay segment of a market consists of individuals who are relocating to or within the immediate area, corporate training sessions and consulting groups who require lodging accommodations for more than five nights. There was little identification of true extended stay demand being captured by the competitive supply (property size, location and amenities). Our market research indicated that the existing lodging demand can be divided into three segments - Commercial, Group, and Tourist/Leisure/Transient/Other, with the most significant segment of the demand being Commercial and Transient/Tourist related leisure. The commercial demand is generated by local industry and businesses and is dominated by demand from sales persons, auditors, consultants, and representative of parent companies. Historically, this segment accounted for approximately 65% of the total demand. Many of the
firms mentioned in the Selected Industries section have executives, salespeople and training session visits on a regular basis. Based on information obtained during our fieldwork, we estimated that this market segment will experience a modest growth rate over the period 2010-2015. Tourist Leisure Transient Demand/Other is mainly comprised of motorcoach tours, sporting tournaments, graduations, festivals, visitors to local attractions, parks, and transient traffic on US 27 / KY Highway 52. We have currently estimated moderate growth in this market segment. #### **Estimates of Future Demand** Future lodging demand was estimated by segments which were based upon an analysis of key economic and demographic indicators, annual historical growth by demand segments for the competitive market, the anticipated affect of any new demand generators, and changes in the economy. Growth in commercial demand in the area is expected to remain relatively modest. The industrial base continues to expand and the prospects for continued expansion are fair. Total new demand emanating from the commercial segment has been estimated at an average of 2.0 percent for the last several years, with larger increases in years when new industrial enterprises began operations and coinciding with periods of new plant and highway construction. Leisure transient demand captured within the market should increase modestly. The pattern of turnaway demand in this segment is stronger than that of the commercial segment. In the peak tourist season, demand may exceed supply on weekends and during peak vacation periods. Leisure transient demand is expected to grow at a rate that exceeds comparable recent market history. Given the nature of the competitive properties and the historical composition of demand, we have not estimated any future demand in the extended stay market segment that would be captured by this facility (size, location, and amenities). Continued population growth in Garrard County could modestly contribution to future lodging demand. According the US Census, Garrard County was the 12th fastest growing county in Kentucky and experienced population growth from 2000 to 2009 as the county population increased 15.5 percent or 2,293 people over the time period to 17,085 people This analysis also includes induced demand. In the truest sense, induced demand is demand, which is attracted to a market because of a specific product. In the broader sense, it also includes the capturing of latent or unsatisfied demand that is already present in the market but not accommodated due to lack of product or lack of the appropriate type, or quality, of product. In this analysis we have defined induced demand in the broader sense. Introduction of a lodging property with the quality and characteristics of the subject adds a new dimension to the hotel market, rather than duplicating an existing product-type simply to accommodate unsatisfied demand or to compete with current product. The proposed Hotel concept not only addresses traditional commercial, group, and leisure demand existing in the market, but also addresses unsatisfied demand. The setting's proximity to the Grand Theater upon completion of its \$1.7 million first phase renovations and \$1.5 million for the improvement of the public square in the city of Lancaster and the Grand Theater, Court Houses and Governor William Owsley House, local industry, education facilities, and area businesses, should enhance the opportunities to induce such demand into the market. The potential for induced demand, the ability of the total market to capture a component of the commercial and leisure turnaway demand, and the ability to compete more effectively with other markets for group demand have contributed to our estimate of induced demand. We have estimated this demand to be approximately 4,000 total room nights in the first full year of operations. Induced demand is typically realized with the initial year of operations and then continued as a component of the traditional market segments in future years. Given the dynamics of the local market we anticipate this pattern to hold true. After the initial year of operations, we have decreased the increases in demand annually and stabilized the market in the fifth analysis year. In real terms, demand is expected to increase to some degree in each of the subsequent years. However, the product within the market will not be able to absorb additional demand since the increases are expected to be in the peak seasons as opposed to the shoulder seasons. #### **Prospective Levels of Utilization and Average Daily Rate** Level of Utilization: In order to estimate the future occupancy levels for the subject, several factors were analyzed which affect the ability of the property to penetrate market demand. Based on these factors, quantitative conclusions of market penetration were developed and used to estimate future occupancy levels for the subject hotel. The utilization and market penetration (share of total room demand) that the subject hotel is expected to achieve in the competitive lodging market is calculated based on a fair-share relationship. The subject property's fair share in each market segment was determined by analyzing the number of rooms in the subject property relative to the number of rooms in the competitive lodging market during each year of the analysis. No other additions to supply are anticipated over the analysis period. Thus, the rooms available on a daily basis should remain at a constant level throughout the analysis period. As a result, the subject property's fair share of the market should be constant in each of the years. Realistically, variations in property quality, amenities, price structure, marketing effectiveness, and other factors effect each hotel's ability to capture its fair share of the market with individual properties realizing more or less than their fair share of the demand by segment. In a given hotel market, a property can only achieve more than its fair share of demand at the expense of other competitive properties. We have estimated that the subject Hotel should be able to penetrate the market at a level greater than its fair share in all market segments. This hotel's location, size, amenities, rate structure, national franchise affiliation, and the fact that it is a new facility competing with older hotels, should allow it to penetrate the market at a level that exceeds others in the area. A stabilized level of market penetration is projected for the fifth full year of operation. The segmentation of demand estimated in the stabilized year is as follows: | Commercial | 65% | |-----------------|------| | Group | 5% | | Tourist/Leisure | 30% | | Total | 100% | The estimation of the Average Daily Rate is based upon the ADR experienced by the properties currently operating within the market and expected rate relationship between these properties and the proposed hotel. We have projected a first year average room rate of \$55.00 in 2010 dollars for the proposed Hotel. We believe that this ADR places the hotel in the competitive posture to capture the induced demand previously discussed. This assumes a published rate of \$55.00-\$65.00, a 10% discounted rate for AAA/AARP, a commercial rate of \$55.00, and a preferred/direct bill rate of \$52.00. We have estimated that, given the property's location, it will achieve greater than market increases in future years. The subject ADR was inflated by approximately 1.80 percent annually through the fifth analysis year allowing for both real and inflationary growth in the rate at this location. No initial year discounting was included in this estimate because the proposed Hotel is a brand new product in the market and promotes a strong price/value relationship. #### **Prospective Financial Analysis** In the analysis which follows, an estimate of the prospective net annual income (cash flow from operations before incentive management fee, debt service, depreciation, and taxes on income) for the property was developed for an analysis period representing the first five (5) full years of operations of the property. The revenue and expense estimates for the initial year are stated in terms of 2010 dollars inflated as described in the following analysis. A final adjustment to the cash flow to reflect inflationary forces between the date of the report and the actual opening of the subject property should be considered when applying the conclusions of the analysis to the prospective operations of the property. In developing the cash flow estimates, we reviewed actual operating data for several comparable hotels. We also considered nationally published industry data for similar lodging facilities and other comparable properties. In considering any application of industry averages, or averages achieved by selected comparable hotels, it is essential to recognize that the data represents the average performance of a broad cross section of hotel properties, offering no more than a benchmark for estimating or analyzing hotel operations, and may require subjective adjustments to reflect differences in such factors as average occupancy, multiple-occupancy mix, unique property characteristics, age, market dynamics, etc. The following factors were also considered in the estimation of future operations: - The property will operate as a national franchised hotel and be professionally managed by a representative of the owner throughout the defined analysis period; - The property will be constructed and equipped as described; - The property and the market will reach stabilization during the fifth full year of operation; - The prospective ADR's and occupancy levels will be as previously presented; and, There will be no change in the defined competitive supply. All estimated amounts have been rounded to the nearest \$100. All percentages, amounts-per-available-room, or amounts-per-occupied-room relationships presented in
the following pages were computed on the basis of the revenues and expenses expressed in stated year dollars. All dollar amounts are expressed in stated-year dollars unless otherwise noted. The resulting prospective financial analysis expressed in dollars adjusted for the assumed effects of inflation, are presented on subsequent pages. Revenues and expenses are inflated at variable rates with the rooms revenue increase having been presented in the market analysis section. Expenses have been segregated into a salary and non-salary component where appropriate. Since the subject occupancy is estimated to fluctuate until the market stabilizes, quantifiable operating efficiencies resulting from changing occupancy levels have been estimated where possible. The prospective financial analysis has been based upon current year dollars. #### **Revenue Analysis** Revenue at the subject lodging facility would be generated from three sources: guest room sales; telephone usage; and rental and other income. Revenue projections for items other than room revenue were based on analysis of available industry data, analysis of actual operating data from comparable hotels, and inflationary factors. **Guest Rooms:** Guest room revenues are based on prospective levels of occupancy and average room rates as discussed in the market analysis section. Over the analysis period rooms revenue represents approximately 98 percent of total revenues. **Telephone:** Telephone revenues have been estimated at 1.5 percent of total room revenues in the first analysis year. This is consistent with the averages of the industry data and the comparable properties. This category includes all revenues from charges for local and long distance phone service and related surcharges and assumes that a modern tracking system will be part of the phone system. These revenues have been inflated at 2.5 percent annually throughout the analysis period which is consistent with recent industry experience. **Miscellaneous/Other Income:** Other income typically includes income from the rental of equipment, charges for FAX services, guaranteed no-show income, laundry services, gift shop rental, pay-per-view television income, trade discounts, and other miscellaneous items. Other income has been estimated at a level below industry averages due to the size of the property and the limited revenue generating amenities. The plans do not specify a gift shop and there are no charges anticipated for the use of a health club. Industry surveys indicate that revenue from this source are typically in the range of \$0.20 to \$0.40 per occupied room for smaller hotels in a market with an average length of stay of less than two days, which typified the subject market. Base revenues have been estimated at \$0.30 per occupied room and inflated at 2.5 percent per year. #### **Expense Analysis** The following estimates relate to expenses necessary to maintain the production of revenue from operating the subject property. The estimated operating expenses are based upon industry statistics and data from other comparable hotel properties with adjustment in expense relationships to reflect variances in occupancy. Industry data used are actual data from comparable properties and other miscellaneous sources. In estimating future expenses, the salary and the non-salary component of the expenses are inflated annually unless otherwise stated. Variations in inflation of expenses occurs in departments that are more labor intensive, or in departments, industry or comparable property data indicate, that a different inflationary level is warranted. Departmental and undistributed expense estimates, with the exception of administration and general, and utility expenses, have been calculated on a cost per occupied room basis, whereby the cost per occupied room from the previous (or base year) is inflated, rather than inflating the total costs from the previous year. This allows the expenses to vary directly with occupancy levels where appropriate. Administrative and utility expenses have been inflated on a per available room basis. Inflating the total line item expenses from the previous year will not necessarily confirm the expenses estimated on a per occupied room basis since expenses are sensitized to fluctuations in the number of room nights captured in each year. Fixed costs have been estimated by inflating the total costs from the previous year, and franchise fees are estimated on a fixed percentage basis as defined by typical franchise agreements. **Departmental Expenses:** The room, telephone, rental and other departments comprise the operating departments within the subject property. Rooms Department: Rooms department expenses include payroll, housekeeping supplies and related rooms expenses. Reservation system charges are also included in rooms department expenses. In the initial year of operations, rooms department expenses have been estimated at 22.0 percent of department revenues which is near the average of the industry data and the comparable properties. As the occupancy increases prior to stabilization certain efficiencies relating to fixed costs are achieved and the departmental costs on a percentage of revenue bases typically decrease. In addition the property achieves certain efficiencies from its size and operational experiences. The cost estimates assume that maids will be able to service an average of 13 rooms per day and the property would employ one rooms and laundry supervisor. The costs also reflect an average room amenities package consisting of bath and facial soap, shampoo, bath lotion; and high quality linens and towels. **Telephone:** Telephone expenses reflect the cost of sales, including local and long distance calls, phone service and repair charges, rental/lease agreements and maintenance contracts. These expenses have been stabilized at approximately 99.0 percent of department revenues. **Miscellaneous / Other Expenses :** Miscellaneous / other expenses were estimated at 80 percent of department revenues. This represents a cost relationship slightly higher than the range indicated by national averages. However, it is near the average of the comparable property data. Given the minimum sources of other income when compared to those typical of the larger properties included in the national averages expense relationships were expected to vary from the published data. **Undistributed Operating Expenses:** This expense classification relates to operating expenses that are not directly chargeable to a particular operating department. Expense ratios are expressed as a percentage of total gross revenues. Detailed explanation of the line item amounts follows. Administrative and General (A&G): This expense typically includes the payroll costs of management, administrative staff and accounting personnel. Additional expenses include accounting and legal fees, credit card commissions, general insurance, printing, stationary, postage, travel, provision for bad debts, and other expenses associated with the administration of the hotel. Industry averages indicate A&G expenses ranging from 8.6 to 11.8 percent of total revenues. Analysis of the comparable properties indicated an average of 11.5 percent and therefore it was used for this analysis. Marketing: This expense includes the payroll-related expenses of the sales and marketing staff and the cost of advertising and promotion in various media, such as newspapers, magazines, and directories, as well as direct mail campaigns and miscellaneous sales and marketing expenses. It is assumed that the manager will be a part-time marketing person to promote and market the rooms. Our estimate includes promotional fees, payroll and related costs, franchise and local advertising expenses, entertainment and travel costs, and other related expenses. Industry averages indicated marketing costs ranging from 2.4 to 4.1 percent of total revenues with an average of 3.25 percent. **Utility Costs:** Utility costs represent expenditures for electricity, gas, water, waste removal, and related miscellaneous operating supplies. Utility utilization levels and related expenses are primarily fixed; public areas must be lighted and heated (or cooled), regardless of the facility occupancy. These expenses equate to approximately 5.9 percent of total revenues throughout the analysis period. Utility costs can vary widely by location, structural composition, and age of the property. Therefore, national averages are less of an indication of typical expenses. However, national averages indicate that utility expenses range from 4.7 to 5.9 percent of total revenues, a range that encompasses our estimate of costs. **Repairs and Maintenance:** These expenses include both payroll and related costs associated with maintenance personnel as well as the supplies and other costs of maintenance necessary to maintain the hotel. As a property ages, repair and maintenance costs typically increase. Conversely, when a property is new the costs are typically lower than national averages. Industry averages for repair and maintenance costs range from 5.6 to 6.4 percent of total revenues; the comparable property data indicated a range of 4.2 to 5.8 percent with an average of 5.0 percent. The initial year costs have been estimated at approximately \$15,000, reflecting the costs for a part-time maintenance person and moderate costs for materials and supplies. These costs have been inflated at 3.8 percent per year reflecting a 3.5 percent annual increase in wages and a 4.0 percent increase in non-wage costs. These costs are below national averages but within the range defined by the competitive properties and are representative of the initial proposed quality of the property. These costs are separate and distinct from any capital improvement costs that may be required to maintain the property's anticipated, competitive market position. This line item does not include major capital replacement
costs typically funded by a replacement or depreciation reserve. **Franchise/Membership/Reservation Fees:** Franchise fees, or royalties and reservation fees paid for the use of a brand name and related benefits, are fixed by contractual agreement. It is anticipated that the property will be Nationally franchised. The expected franchise / royalty fees are estimated at 4.0% of gross rooms revenues. **Fixed Charges:** This category is related to those expense items that are relatively fixed and have no direct bearing on the operating levels of the facility. **Property Taxes:** The property tax classification encompasses both real and personal property taxes and are based on discussions with County assessment officials. Based on the estimated costs of the project and the current applicable tax rates, the property taxes have been estimated at \$22,900 in the initial analysis year and inflated at 3.0 percent per year throughout the analysis period. This estimate does not include any potential tax abatement from the city or county, nor the impact of any potential Tax Increment Financing (TIF) opportunities that may be extended to facilitate development of the hotel. **Insurance:** Insurance represents the annual premium for fire and extended coverage insurance, general liability, umbrella and any fleet insurance. The estimate of insurance costs are estimated based on this analyst's industry experience. First year costs are estimated at \$15,000, and have been inflated at 2.5 percent annually in accordance with recent industry experience. Since insurance expenses vary widely based upon location relative to fire protection services, community insurance ratings, location relative to a flood hazard area, type and quality of construction, current physical condition, presence of sprinkler systems, etc., and the estimated expenses are not typically compared to industry averages. # ESTIMATED CASH FLOW FROM OPERATIONS FIVE YEARS | | Projected
Year-End
Year 1 | Projected
Year-End
Year 2 | Projected
Year-End
Year 3 | Projected
Year-End
Year 4 | Projected
Year-End
Year 5 | |---|-------------------------------------|-------------------------------------|-------------------------------------|-------------------------------------|--------------------------------------| | Rooms Available 40/365 D/Y | 14,600 | 14,600 | 14,600 | 14,600 | 14,600 | | Occupancy Rate (projected) | 44.00% | 47.00% | 50.00% | 53.00% | 56.00% | | Rooms Occupied | 6,424 | 6,862 | 7,300 | 7,738 | 8,176 | | A.D.R. (projected) | \$55.00 | \$56.00 | \$57.00 | \$58.00 | \$59.00 | | GROSS INCOME (Rooms) | \$353,300 | \$384,300 | \$416,100 | \$448,800 | \$482,400 | | Other Revenue: | * , | · , | , -, | + -, | , , , , , | | Telephone | 5,300 | 5,800 | 6,200 | 6,700 | 7,200 | | Misc./Other Income | 1,900 | 1,900 | 1,900 | 1,900 | 1,900 | | TOTAL REVENUE | \$360,500 | \$392,000 | \$424,200 | \$457,400 | \$491,500 | | LESS EXPENSES: Direct: (Operating) Administrative and General Rooms Utilities Telephone | 41,500
77,700
21,300
5,200 | 45,100
84,500
23,100
5,700 | 48,800
91,500
25,000
6,100 | 52,600
98,700
27,000
6,600 | 56,500
106,100
29,000
7,100 | | Marketing | 11,700 | 12,700 | 13,800 | 14,900 | 16,000 | | Repairs & Maintenance | 15,000 | 15,600 | 16,200 | 16,800 | 17,400 | | Franchise / Membership Fee | 14,100 | 15,400 | 16,600 | 18,000 | 19,300 | | Miscellaneous/Other Expenses
Fixed Expenses: | 1,500 | 1,500 | 1,500 | 1,500 | 1,500 | | Real Estate/Property Taxes | 22,900 | 23,600 | 24,300 | 25,000 | 25,800 | | Insurance (Bldg./Contents/Liab) | 15,000 | 15,400 | 15,800 | 16,200 | 16,600 | | TOTAL EXPENSES | \$225,900 | \$242,600 | \$259,600 | \$277,300 | \$295,300 | | NET OPERATING INCOME
BEFORE DEBT SERVICE
AND DEPRECIATION | \$134,600 | \$149,400 | \$164,600 | \$180,100 | \$196,200 | # PROPOSED GROCERY LANCASTER, GARRARD COUNTY, KENTUCKY Our research for potential super markets (grocery stores) to be located in Garrard County revealed the following. According to the data complied by CLARITAS, Inc. Site Reports, the ten mile radius surrounding Lancaster, Kentucky has an estimated 2009 population of 31,927 with a 2009 estimated average household income of \$54,686 while the area has as 2009 estimated median household income of \$43,170. The consumer spending trends compiled by CoStar Group, Inc. indicated that consumer spending within a 5 mile radius of Lancaster, Kentucky revealed that households spent in 2009 an estimated \$8,517,000 on grocery type products defined as cereal products, bread and bakery products, seafood, meat/poultry/fish/eggs, dairy products, fruits and vegetables. According the US Census, Garrard County was the 12th fastest growing county in Kentucky and experienced population growth from 2000 to 2009 as the county population increased 15.5 percent or 2,293 people over the time period to 17,085 people The Lancaster market has potential sites available for a super market (grocery store). The City of Lancaster voted in August 2008 to allow alcohol sales within its city limits which could provide a super market (grocery store) with the option to sell package alcohol in its super market (grocery store). One potential site would be the 19,000 square feet available at the Pleasant Retreat Shopping Center with Rite Aid as a tenant. The two additional sites that were identified could be suitable for new construction of a 17,000 – 30,000 free standing grocery store. These potential sites have been described in detail in the proposed hotel site selection section of this document. The potential super markets (grocery stores) and site selections were based on population, density of population, average and median household income levels, traffic counts, availability of suitable existing leasable commercial space, package alcohol sales permitted, site location proximity to other national retailers, restaurants, and businesses and direct communication with franchisors, territory franchisees or companies. The super markets (grocery stores) identified as potential candidates for the market are all subject to the approval of ownership group and/or franchisor/licensor of the respective entity. The decision to approve the proposed super market (grocery store) maybe subject to and not limited to the following decision factors from the ownership group and/or franchisor/licensor: site selection, competition, franchisor/licensor territory rights, existing franchisee/licensee development rights, background and financial strength of proposed franchisee/licensee. #### PICTURES OF SITES #### PICTURES OF SITES The following super market (grocery stores) site criteria are favorable within the proposed market of Lancaster, Kentucky. #### Save-A-Lot Food Stores Population 20,000 - 35,000 Median Household Income \$40,000 Building Size 10,000 - 20,000 square feet Type of Building Freestanding or In-Line Building Retrofit / Build to Suit / Ground Up Site Traffic Count 15,000 Signage Pylon Sign / Monument Sign Accessibility Visibility with Good Ingress / Egress Save-A-Lot food stores are operated under a license agreement. The minimum financial requirements for a potential licensee are a net worth of approximately \$1,000,000, available capital of \$300,000 and the ability to obtain financing of approximately \$750,000. The typical start up costs for a Save-A-Lot food store can range for \$525,000 to \$1,200,000 excluding real estate or lease expenses. #### **IGA (Hometown Proud Supermarkets)** Population 20,000 – 35,000 Median Household Income \$40,000 Building Size 8,000 - 20,000 square feet Type of Building Freestanding or In-Line Building Retrofit / Build to Suit / Ground Up Site Traffic Count 12,000 Signage Pylon Sign / Monument Sign Accessibility Visibility with Good Ingress / Egress IGA hometown proud supermarkets retailers are independent operated grocers operating under the IGA Alliance, a unique partnership including leading grocery wholesalers that are licensed to distribute IGA Brand products and national brand products. #### E.W. James & Sons Population Minimum 20,000 Median Household Income \$40,000 Building Size 8,000 - 50,000 square feet Type of Building Freestanding or In-Line Building Retrofit / New Construction Traffic Count 10,000 Signage Pylon Sign / Monument Sign Accessibility Visibility with Good Ingress / Egress E.W. James & Sons is a private grocery company based in Union City, Tennessee operating its stores in Tennessee, Arkansas, Mississippi and Kentucky. Their locations include small towns and larger cities. For a small town location being located in the county seat is desirable. # PROPOSED RESTAURANTS LANCASTER, GARRARD COUNTY, KENTUCKY Our research for potential restaurants to be located in Garrard County revealed the following. According to the data complied by CLARITAS, Inc. Site Reports, the ten mile radius surrounding Lancaster, Kentucky has an estimated 2009 population of 31,927 with a 2009 estimated average household income of \$54,686 while the area has as 2009 estimated median household income of \$43,170. The consumer spending trends compiled by CoStar Group, Inc. indicated that consumer spending within a 5 mile radius of Lancaster, Kentucky revealed that households spent in 2009 an estimated \$8,367,000 on restaurant food away from home classified into the following categories: breakfast and brunch, lunch, dinner, snacks and catering. The Lancaster market has potential sites available for restaurants. The City of Lancaster voted in August 2008 to allow alcohol sales within its city limits which broaden the pool of potential restaurants which may consider the Lancaster market. One potential site would be the 5,000 square feet available at the Pleasant Retreat Shopping Center with Rite Aid as a tenant. The two additional sites that were identified could be suitable for new
construction of a free standing restaurant. These potential sites have been described in detail in the proposed hotel site selection section of this document. According the US Census, Garrard County was the 12th fastest growing county in Kentucky and experienced population growth from 2000 to 2009 as the county population increased 15.5 percent or 2,293 people over the time period to 17,085 people Our selection of potential restaurants was based on the QSR Top 50 August 2009, the July 2009 Restaurants & Institutions Top 400 Restaurant Chains, and our local market research of potential restaurants. The QSR and Restaurants & Institutions information is provided in Appendix B. The potential restaurants and site selections were based on population, density of population, average and median household income levels, traffic counts, availability of suitable existing leasable commercial space, restaurant alcohol sales permitted, site location proximity to other national retailers, restaurants, and businesses and direct communication with franchisors, territory franchisees or companies. The restaurants identified as potential candidates for the market are all subject to the approval of ownership group and/or franchisor/licensor of the respective entity. The decision to approve the proposed restaurants maybe subject to and not limited to the following decision factors from the ownership group and/or franchisor/licensor: site selection, competition, franchisor/licensor territory rights, existing franchisee/licensee development rights, background and financial strength of proposed franchisee/licensee. #### PICTURES OF SITES #### PICTURES OF SITES The following restaurants site criteria are favorable within the proposed market of Lancaster, Kentucky. #### **Copper River Grill** Population 25,000 or greater Household Income \$50,000 - \$60,000 Building Size 6,500 square feet Type of Building Freestanding or In-Line Building Retrofit/New Construction #### Gondolier Pizza Population 20,000 or greater Median Household Income \$40,000 - \$50,000 Building Size 2,800 square feet Type of Building Freestanding or In-Line Building Retrofit/New Construction Franchise Fee \$20,000 - \$30,000 Typical Development Costs \$160,000 - \$450,000 #### Reno's Roadhouse Building Size 5,500 - 7,500 square feet Type of Building Freestanding or In-Line Building Retrofit Franchise Fee \$40,000 Franchise Term 5 Years with two 5 year options Royalty Fee 3% of gross sales #### Beef 'O' Brady's Type of Building Freestanding/ In-Line/End Cap Building Retrofit/New Construction Franchise Fee \$35,000 Royalty Fee 4% of gross sales Advertising Fund 1.5% of gross sales Liquid Assets \$125,000 Net Worth \$250,000 Minimum #### **Snappy Tomato Pizza** Building Size 1,000 - 2,000 square feet Type of Building In-Line/End Cap Building Retrofit The franchisor reviews each proposed site location, building type, traffic count and location demographics for its franchisee on an individual basis. Liquidity and net worth requirements vary depending on the size of the proposed store. #### Culver's Building Size 3,857 – 4,207 square feet Lot Size 35,000 – 45,000 usage square footage Type of Building Freestanding/End Cap with Drive Thru Building Retrofit/New Construction Frontage 150 - 175 feet Traffic Count 15,000 – 30,000 Median Household Income \$40,000 - \$55,000 Franchise Fee \$55,000 Franchise Term 15 Years with one 10 year option Royalty Fee 4% of Gross Sales Advertising / Marketing Fund 1% of Gross Sales Quarterly 2% of Annual Gross Sales Liquid Assets \$400,000 - \$750,000 Typical Development Costs \$2,500,000 - \$2,700,000 #### Pizza Hut Population 10,000 or greater Building Size 1,000 - 3,500 (Delivery / Dine In) Type of Building In-Line / End Cap Building Retrofit/New Construction Visibility High Visibility, Easy Ingress, Egress Liquid Assets \$125,000 Net Worth \$250,000 #### **Huddle House** Building Size 1,840 - 2,050 square feet Lot Size 0.6 acre Type of Building Freestanding Building Retrofit/New Construction Traffic Count 8,000 Population 7,000 Median Household Income \$28,000 - \$70,000 Franchise Fee \$25,000 Franchise Term 15 Years with three 5 year renewals Royalty Fee 4.75% of Gross Sales Advertising 1% of Gross Sales Quarterly Typical Development Costs \$700,000 - \$1,300,000 ### DISCLOSURE The recommendations for this market study were based on information from the US Census Bureau, Kentucky Cabinet for Economic Development, Kentucky Department of Revenue, Kentucky Department of Transportation, CLARITAS, Inc, CoStar Group, Best Western International, Smith Travel Research, QSR Top 50 August 2009, the July 2009 Restaurants & Institutions Top 400 Restaurant Chains guide, direct contact with potential super markets (grocery stores) and restaurants ownership groups, franchisors, franchisees, and local market research conducted by our firm. We believe the information contained herein is deemed reliable, however no guarantee is made to its accuracy. We are not experts in the area of taxation at the federal, state, local or community tax level. As such, we provide very general information on potential taxes that may impact an individual or business entity. Individuals or business entities should consult their tax advisor regarding the impact of taxes levied by the respective taxing authorities. # QUALIFICATIONS LLOYD ABDOO #### **EXPERT QUALIFICATIONS:** #### **SUMMARY OF QUALIFICATIONS** A seasoned hotel developer/owner/operator with over 35 years of experience in all phases of hotel operations, food & beverage operations, and property management. Proficient in innovative and comprehensive approaches to administrative management, finance, sales & marketing, leadership, preventative maintenance, security, human resources, rooms management and food & beverage with a reputation for integrity among customers and associates. #### SELECTED ACCOMPLISHMENTS - Owned, opened, managed and directed the development and/or renovations of more than 50 hotels in the states of Kentucky, Indiana, Illinois, Virginia, Ohio, Tennessee, Alabama, Mississippi and West Virginia. - Owned, opened, managed and directed the development and/or renovations of hotels as a franchisee of the following brands: Holiday Inn, Hilton, Wyndham, Best Western, Marriott, Super 8, Ramada, Choice Hotels & Sheraton. - Guest Lecturer, Holiday Inn University. Invited to speak to key personnel about the innovative preventative maintenance programs developed by me that focused, in part, on the proper handling of hazardous chemicals and hotel safety protocols. Some of these programs were included in the development of the HOLICARE program-still used in Holiday Inn brands worldwide. - Guest Lecturer, Holiday Inn University. Invited to speak to key personnel about the innovative cashiering procedures developed by me to overcome an industry wide problem pertaining to the capturing of guest payments and hotel accounting procedures. - Completed the Certified Hotel Administrator program. - Hilton Hotels Corporation "Lighthouse Award" recipient. - Sheraton "Excellence Award" recipient. - Best Western "Chairman's Award" recipient. - Best Western "Directors Award for Excellence" recipient. - Best Western "Perfect Maintenance Award" recipient. - Best Western "Perfect Housekeeping Award" recipient. - Marriott Hotels "Gold Circle of Excellence Award" recipient. - Marriott Hotels "M.A.G.I.C. Hotel of the Year Award" recipient. - Marriott Hotels "Breakfast Bar Champlon Award" recipient. - Marriott Hotels "Cleanliness Champion Award" recipient. #### SELECTED ACCOMPLISHMENTS-cont'd - Marriott Hotels "Promise Champion Award" recipient. - · Marriott Hotels "Superior Value Champion Award" recipient. - Holiday Inn "Torchbearer Award" candidate for 2010. - Designated by Hilton Hotels Corporation as 1 of the top 40 developers in 2009. Invited, and attended, the Top 20 Award Conference at the U.S. Olympic Training Complex in Colorado Springs, CO. #### **EDUCATON** **Cumberland Coilege**Williamsburg, KY Public Service Administration, Bachelor of Science Area of Concentration: Business/Accounting #### SPECIALIZED TRAINING - Completed Cornell University Certified Hotel Administrator preparatory course. - Completed the Certified Hotel Administrator program. - Completed the Ramada General Manager Training Program (finished 1st in a class of 52 attendees). - Completed the Holiday Inn General Manager Training Program (finished 2nd In a class of 44 attendees). - Completed the Days Inn Owner/Management Orientation Program. - Completed the Best Western Owner/Management Orientation Program. - Completed the Sheraton Owner/Management Orientation Program. - Completed the Ramada Inn Owner/Management Orientation Program. - Completed the Holiday Inn Owner/Management Orientation Program. - Completed the Marriott Owner/Management Orientation Program. - Completed the Hilton Owner/Management Orientation Program. #### PROFESSIONAL EXPERIENCE #### OWNER/DEVELOPER 1983-PRESENT - Determine locations, prepare market studies, and obtain financing for the development of various hotel brands. - Responsible for the preparation of franchise applications. Once awarded, maintain compliance with their Standard Operating Procedures for the following brands: Holiday Inn, Hilton, Wyndham, Best Western, Marriott, and Choice Hotels. - Prepare Market Studies, Feasibility Studies and Management consulting for national franchises in the Southern and Mid Western regions of the United States. - Responsible for the hiring and training of regional and district management staff consistent with industry standards and franchise requirements. #### PROFESSIONAL EXPERIENCE-cont'd ## Holiday Inn, Williamsburg, KY Owner/General Manager 1979-1983 - · Directed all administrative functions of hotel and restaurant. - Established all policies, supervised all operations through department managers. ## CONSORTIUM HOST MANAGEMENT CO., Atlanta, GA Director of Operations 1976-1979 -
Directed all management operations for 15 full service hotels that included three Holiday Inns, four Ramada Inns, one Sheraton, four Days Inns and 3 independent hotels. - Returned company to a profitable position by developing a highly effective management team and the integration of cost controls. - Established a central computerized accounting office. # WINEGARDNER AND HAMMONDS, INC., Cincinnati, OH General Manager 1973-1976 - Managed Holiday Inns in Corbin and Richmond Kentucky. - Directed all In-house administrative functions of hotels and restaurants. - Supervised all on-site operations through departmental managers. - · Administered policies established by corporate management. #### **ORGANIZATIONS** | • | Veterans of Foreign Wars | 1971-Present | |---|--|---------------| | • | Master Mason and Affiliated Organizations | 1976- Present | | • | Member, International Association of Hollday Inns | 1986- Present | | | Development Board, Cumberland College-Williamsburg, KY | 1989-1993 | | • | Chairman, Hotel/Motel Association-Pikeville, KY | 1986-1988 | | • | Chairman, Hotel/Motel Association-Richmond, KY | 1976 | | • | Past Member-KY Hotel/Motel Association | | | | Chairman, Tourism Commission-Pikeville, KY | 1986-1988 | #### MILITARY United States Army, SGT (Patrol Leader in R.V.N.) 1969-1971 ### **APPENDIX A** Steven L. Beshear Governor ### FINANCE AND ADMINISTRATION CABINET DEPARTMENT OF REVENUE 501 HIGH STREET FRANKFORT, KENTUCKY 40620 Phone (502) 564-3226 Fax (502) 564-9565 www.revenue.ky.gov Jonathan Miller Secretary Thomas B. Miller Commissioner February 24, 2010 Walter W. Dyminski Millennium Capital Associates, LLC 2333 Alexandria Drive Lexington, Kentucky 40504 RE: Open Records Request dated February 22, 2010 Dear Mr. Dyminski: The Department of Revenue has reviewed and researched your open records application of February 22, 2010, wherein you requested: Retail sales tax collected in Garrard County and Lancaster, KY to determine economic activity in the area for a study for the EDC of the county. The Department of Revenue was able to fulfill your request for the year 2008. The response is below. GARRARD COUNTY – 2008 \$1,875,753 The Department does not maintain monthly totals by county, so the annual figure is the only one available. Please note that this information contains raw data from sales and use tax returns that has not been cleansed, amended, or corrected. Also, note this is a very rough estimate where sales tax reported by vendors has been sourced to counties based on the locations at the time of registration. Note that one or two small counties may reflect huge amounts which are likely due to erroneous sourcing of all sales of a certain retailer(s) to that county. This is the best data available from an aged sales tax system and may not be relied upon for accurate measurements of the sales tax. Please contact me if you have any further questions. Sincerely, Sarah E. Pence. Sarah E. Pence Open Records Coordinator Kentucky Department of Revenue 501 High Street, Mail Station 1 Frankfort, KY 40601 Phone: (502) 564-2548 Fax: (502) 564-9565 Sarah.Pence@ky.gov Steven L. Beshear Governor ### FINANCE AND ADMINISTRATION CABINET DEPARTMENT OF REVENUE 501 HIGH STREET FRANKFORT, KENTUCKY 40620 Phone (502) 564-3226 Fax (502) 564-9565 www.revenue.ky.gov Jonathan Miller Secretary Thomas B. Miller Commissioner March 30, 2010 Walter W. Dyminski Millennium Capital Associates, LLC 2333 Alexandria Drive Lexington, Kentucky 40504 #### RE: Open Records Request dated March 30, 2010 Dear Mr. Dyminski: The Department of Revenue has reviewed and researched your open records application of March 30, 2010, wherein you requested: Retail sales tax collected for 2008 in the following counties: Boyle, Lincoln, Rockcastle, Mercer, Jessamine for the Economic Development Director of Garrard County Business/Economic Study. The Department of Revenue was able to fulfill your request for the year 2008. The response is below. BOYLE \$11,023,706 JESSAMINE \$14,719,134 LINCOLN \$2,649,918 MERCER \$4,625,002 ROCKCASTLE \$2,421,511 Please note that this information contains raw data from sales and use tax returns that has not been cleansed, amended, or corrected. Also, note this is a very rough estimate when sales tax reported by vendors has been sourced to counties based on the locations at the time of registration. Note that one or two small counties may reflect huge amounts which are likely due to erroneous sourcing of all sales of a certain retailer(s) to that county. This is the best data available from an aged sales tax system and may not be relied upon for accurate measurements of the sales tax. Please contact me if you have any further questions. Sincerely, #### Sarah E. Pence Sarah E. Pence Open Records Coordinator Kentucky Department of Revenue 501 High Street, Mail Station 1 Frankfort, KY 40601 Phone: (502) 564-2548 Fax: (502) 564-9565 Sarah.Pence@ky.gov ### **APPENDIX B** # QUICK-SERVICE | LIMITED-SERVICE | FAST-CASUAL AUGUST 2009 | www.qsrmagazine.com | NO. 131 Limited-Service, Unlimited Possibilities Ballio SUBILITE AUGUST'S FRESH IDEAS: **SEAFOOD** ## Last year was supposed to be a down time for the restaurant industry, but the nation's largest quick-service chains decided not to go along. BY PETER ROMEO Shifting their test kitchens into wartime production while scoping out new sales turf, the country's leading quick-service chains yanked enough spending from the weak and wobbly to stamp 2008 as more boom than bust. Indeed, foodservice's top 10 chains overall enjoyed their greatest collective sales gain since 1987, propelled by the nine quick-serves in the group, says David Henkes, vice president of the research firm Technomic Inc. (Applebee's was the lone full-service player to make the cut.) Not all quick-service brands came out of last year with happy memories, to be sure. Wendy's fell for the second year in a row, this time being beat out by Starbucks for the No. 4 spot. The once top-three brand sits at No. 5 in the ranking. Several other brands also took in fewer dollars during '08, from KFC (still No. 9), to Domino's (No. 13), Quiznos (No. 19), and Cold Stone Creamery (No. 46). Yet the QSR 50, as the dominant group of quick-service players, seemed to be the biggest beneficiaries of the segment's updraft. "While the overall chain market was relatively soft, it was very strong for fast-food chains," Henkes says. "There's clearly a trading-down effect going on. They're ubiquitous, and they have a compelling value proposition." Pricing wasn't the only factor that worked in their favor. To accompany this year's annual sales ranking for the sector, *QSR* analyzed and profiled all 50 of the top finishers. Among the trends that clearly emerged: Menu innovation was a preoccupation. McDonald's pushed super-premium coffee. Starbucks pushed everything but super-premium coffee, and most of the other top finishers seemed to have their R&D teams working double-time. The prime example might be Yum! Brands and its four QSR 50 finishers, with milestone introductions by Pizza Hut (pasta), KFC (grilled chicken), Taco Bell (fruit smoothies), and Long John Silver's (grilled fish). - · If there was a common strategy, it had to be, "Hold the turf you own and push out the edges." As Henkes puts it, "The big guys have clearly demonstrated that it's a matter of building off their core competencies without going too far afield." So Taco Bell, a clear leader in value, adds another tier of deals while introducing options for the health-minded, hardly its usual clientele. Subway, the king of lunch, tries breakfast. Popeyes vies for more lunch traffic with a new menu. Burger King, Domino's, and McDonald's, among others, extend their sales days by expanding hours. - Despite the blistering business conditions, the CEO post wasn't the usual hot seat. Only about six of the QSR 50 had an executive change that merited a "left to pursue other opportunities" whitewash. "There was a sense of, 'We're all in this same mess together,' which might explain why fewer heads rolled than in other downturns," Henkes says. - This year's ranking didn't exactly abound in upsets. The 10 chains topping the QSR 50 for '09 were the same top 10 last year, though their positions varied slightly. Nor were there many newcomers. And there was only one addition (Tim Hortons, No. 50) and one deletion (Fuddruckers, last year's bottom-rung-holder). | | |) | | | | | | |------|--------------|-----------------------------|---|---|-------------------------------|-------------------------|-----------------| | RANK | LAST
YEAR | CHAIN | U.S. SYSTEMWIDE SALES 08:
(MILLIONS) | U.S. AVERAGE ANNUAL SALES PER UNIT 08:
(THOUSANDS) | FRANCHISED/LICENSED UNITS 08: | COMPANY-OWNED UNITS 08: | TOTAL UNITS 08: | | Н | - | McDonald's* | \$30,025.0 | \$2,293.0 | 11,968 | 1,990 | 13,958 | | 7 | က | Subway* | \$9,600.0 | \$445.0 | 21,881 | 0 | 21,881 | | 3 | 2 | Burger King (US & CANADIAN) | \$9,348.0 | \$1,260.0 | 6,528 | 984 | 7,512 | | 4 | വ | Starbucks Coffee* | \$8,750.0 | \$985.0 | 4,329 | 7,238 | 11,567 | | 2 | 4 | Wendy's | \$8,013.4 | \$1,450.0 | 5,224 | 1,406 | 6,630 | | 9 | 9 | Taco Bell | \$6,700.0 | \$1,241.0 | 4,259 | 1,329 | 5,588 | | / | 7 | Pizza Hut (TIE) | \$5,500.0 | \$854.0 | 6,535 | 1,029 | 7,564 | | 7 | 6 | Dunkin' Donuts* (TIE) | \$5,500.0 | \$865.0 | 6,395 | 0 | 6,395 | | 0 | ∞ | KFC | \$5,200.0 | \$967.0 | 4,297 | 926 | 5,253 | | 10 | 9 | Sonic | \$3,811.2 | \$1,125.0 | 2,791 | 684 | 3,475 | | 11 | = | Arby's | \$3,371.8 | \$1,436.0 | 2,580 | 1,176 | 3,756 | | 12 | 55 | Jack In The Box | \$3,080.0 | \$1,439.0 | 812 | 1,346 | 2,158 | | 13 | 12 | Domino's* | \$3,054.6 | \$595.0 | 4,558 | 489 | 5,047 | | 14 | 14 | Chick-fil-A* | \$2,962.3 | \$2,034.0 | 1,423 | 0 | 1,423 | | 15 | 92 | Panera Bread | \$2,648.0 |
\$2,002.0 | 761 | 562 | 1,323 | | 16 | 5 | Dairy Queen* | \$2,519.0 | \$530.0 | 4,514 | 70 | 4,584 | | 17 | 11 | Papa John's | \$2,034.0 | \$751.0 | 2,200 | 592 | 2,792 | | 18 | 19 | Hardee's* | \$1,680.0 | \$956.0 | 1,175 | 583 | 1,758 | | 19 | 8 | Quiznos Subs | \$1,660.0 | \$375.0 | 4,378 | ന | 4,381 | | 20 | 20 | Popeyes* | \$1,593.0 | \$1,007.0 | 1,527 | 55 | 1,582 | | 21 | 72 | Carl's Jr.* | \$1,405.0 | \$1,385.0 | 648 | 408 | 1,056 | | 22 | 24 | Chipotle | \$1,330.0 | \$1,760.0 | 0 | 837 | 837 | | 23 | ន | Panda Express | \$1,195.0 | \$1,090.0 | 21 | 1,174 | 1,195 | | 24 | 22 | Whataburger | \$1,173.0 | \$1,645.0 | 171 | 542 | 713 | | | | | | | | | | | 26 Church's Chicken \$1,150 28 Little Caesars* \$1,055 28 Steak in Shake* \$1,055 28 Steak in Shake* \$1,055 29 Checkers/Rally's \$664 21 Checkers/Rally's \$648 28 Boston Market \$648 30 Checkers/Rally's \$643 31 Culver's \$643 32 Culver's \$643 33 El Pollo Loco \$656 34 Bojangles' \$643 35 Culver's \$643 36 Culver's \$656 37 White Castle* \$550 38 Boiangles' \$550 45 Jimmy John's* \$450 46 Jason's Deli \$447 48 Cold Stone Creamery \$430 40 Krystal \$428 47 Einstein/Noah's Bagels* \$332 47 Einstein/Noah's Bagels* \$342 | .0 \$712.0 1,393 | .0 \$455.0 1,950 | .0 \$670.0 1,022 | .0 \$1,390.0 | | ↔ | .5 \$1,681.0 385 | .9 \$1,672.0 247 | \$1,590.2 | .0 \$554.8 1,056 | 9,949.0 618 | \$1,378.0 | .2 \$1,100.0 228 | .0 \$638.0 290 | \$698.0 | \$2,290.0 | \$1,034.0 | \$336.0 | .8 \$1,120.0 151 | \$1,940.0 | .8 \$919.0 | .4 \$930.0 501 | |--|------------------|------------------|------------------|--------------|--|---|------------------|------------------|-----------|------------------|-------------|-----------|------------------|----------------|---------|-----------|-----------|---------|------------------|-----------|------------|----------------| ### McDonald's: ### A CEO'S TAKE ON SUCCESS The occupant of the Oval Office has changed three times. Eight teams have won the World Series, and the same tally have carted home a Super Bowl trophy. There have been two James Bonds. Yet in the 11 years of the QSR 50, only one company has topped the sales ranking. And that's through four CEOs, a diversification into six other quick-serve brands, second-guessing by activist investors, the divestiture of six secondary brands, and a recession of historic proportions. Despite all that changed on the surface, McDonald's remains remarkably similar to the company Ray Kroc set up in the 1950s, and therein lies a key to its persistent dominance, says Paul Facella, author of the new book, Everything I Know About Business I Learned at McDonald's. Facella, a one-time regional vice president of the chain, describes the company as a "meritocracy" where performance matters most. The culture fosters achievement through openness to ideas from all stakeholders, an acceptance of healthy debate, a close connection between operator and customer, and promoting leadership from within. He points out that CEO Jim Skinner can still solicit input from Kroc's grill man, Fred Turner, who maintains an office at headquarters. Skinner agreed to answer *QSR*'s questions about how he's stewarding the brand through times that have hamstrung so many competitors. His replies hint at the roadmap for keeping McDonald's atop the QSR 50 for the next 11 years. #### McDonald's is hailed as one of the few big-business success stories of these difficult economic times. Why has it prospered when so many big consumer brands have faltered or failed? It is important to remember that McDonald's was in the midst of record-setting results well before the recession began, already serving more customers than we ever had in our history. So, our business was on a very solid foundation. The economic crisis helped highlight the solutions we were providing customers, especially in tough times. Above all we were offering everyday affordability—quality food for hard-earned dollars. While conventional wisdom may tie our success to our Dollar Menu, nothing could be further from the truth. Our everyday affordability across every tier of our menu resonated strongly with consumers. While the Dollar Menu represents about 10 percent of our sales in the U.S., our full menu of premium salads, new chicken sandwiches and wraps, hamburgers, fries, and breakfast favorites are responsible for the vast majority of restaurant sales. ### What are the two biggest challenges to maintaining that momentum? And how is McDonald's addressing them? I'm confident we will maintain and even accelerate McDonald's business momentum by remaining focused on our Plan to Win. However, I am quick to remind our global system not to become complacent because that kind of misplaced confidence can be a by-product of success. The way I see it, we are only as good as our next customer. There are also some challenges we can't fully control: commodities and currency. Regarding commodities, McDonald's size and global scope give us a unique strategic advantage when it comes to costs and pricing. Along with our franchisees, we work hard to maintain value for our customers by managing cost fluctuations. Right now, most food costs are trending in our favor, except for beef. Regarding currency, there is unprecedented volatility in the marketplace right now. We are a U.S. company, so we report in U.S. dollars. But, wherever possible and when practical, we transact as much activity as we can in local currency. That means food, materials, construction costs, etc. That helps mitigate the economic impact of fluctuating currency. ### How important is the beverage initiative to that continuing climb? And why is McDonald's in a better position in beverages relative to specialists like Starbucks and Dunkin' Donuts? McDonald's wants to be customers' trusted and favorite choice to eat and to drink. We are ramping up our beverage offerings for our customers, and that's what the McCafé initiative is all about. It's about connecting to customer trends, and to what they see as relevant, contemporary products. Coffee is a major beverage around the world, and McDonald's is adapting to local tastes and preferences so we can satisfy our customers. Here in the U.S., beverages represent a \$56 billion category. Our customers are telling us that they love our coffee. We sell about 2.7 million cups each day in the U.S.—that includes our premium blend, which we introduced three years ago along with the new McCafé lattes, mochas, and espresso. But it's more than coffee. Customers can count on us for more choice in bottled beverages, sweet tea, and coming soon, smoothies and frappes, all at McDonald's speed of convenience and unbeatable affordability. Our convenient drive-thrus are also a key component of our ability to deliver all of these new beverages at the speed of McDonald's. McDonald's has topped the QSR 50 sales ranking since its inception, despite some considerable challenges for the brand. Wall Street and franchisees have cited some of those difficulties. What do you view as the most difficult periods for McDonald's during the last 10 years, and, in general terms, how were those issues overcome? We've worked extremely hard to regain and build on the momentum that was lost in the early part of this decade. At that time, we were focused more on getting bigger than getting better. Like many other companies, we viewed rapid expansion as the prerequisite to success. So we sought growth in new restaurants, new brands, and new lines of business, such as Chipotle and Boston Market. We often say we took our eyes off our fries. It became clear that we needed to focus solely on Brand McDonald's and listen to what our customers wanted rather than tell them what they needed. This defined our new growth strategy, which was—and still is—to be better, not just bigger. That's when we developed our Plan To Win, which put the focus of our business back on our customers. We moved away from those efforts—as worthy as they might have been—that did not focus on the McDonald's brand. This strategic direction has allowed us to turn our attention to the things that matter most to McDonald's customers: more menu variety and choice, better service, greater convenience, dependable value, and more modern and relevant restaurants. Now, we're working on being better at being better. #### What are the consumer brands you admire other than McDonald's? Coca-Cola is a global brand icon, of course, but even better, a longtime loyal and trusted partner to McDonald's. It's been a rewarding 55-year relationship. The team at Coke is dedicated to evolving with changing consumer tastes and needs. Also, Coke is a leader in creative and innovative marketing all around the world, and takes seriously its role as an industry leader. The team at Google elevates the innovation standard by continually offering new products and
services that we as consumers never even dreamt possible. The leadership's commitment to think outside of the box in unveiling new technologies, even in an uncertain economy, is admirable. Apple is one step ahead of everyone else, always focused on the future and the ability to ### **Subway:** EYE ON INNOVATION **NO. 2** The sub specialist is experimenting with such far-ranging choices as omelet sandwiches on flatbread and the signature of another restaurant franchisor, Seattle's Best Coffee. Both are part of the breakfast menu that's offered at upwards of 850 stores in what the franchisor terms a "test." Nearly 2,000 were reported to be participating in the Seattle's Best experiment. Lunch and dinner options have also increased, most recently with the rollout last year of flatbread as an option for all sandwiches. It's also experimenting with new service methods, including delivery in New York and Boston. A franchisee in the Washington, D.C., area is even trying a full-service variation, the Subway Café, that features paninis Meanwhile, rivals are challenging the sultan of subs on both quality and value. Domino's Pizza ran commercials that favorably compared its new Oven Toasted Subs with Subway's sandwiches. Not coincidentally, Domino's entrants are priced at \$5, the same head-turning charge that Subway adopted for its subs when the market softened last year. That bargain price was matched by the arch-rival Quiznos chain, which has since introduced a line of \$4 baguette-type sandwiches, called Torpedos. ### **Burger King:**BEYOND BURGERS The No. 2 burger chain has been redefining itself in more of a shuffle-play mode. Its initiatives ranged from the strange (the introduction of a body fragrance) to the extreme (the unveiling of an alternative concept called The Whopper Bar and an overhaul of the brand's proprietary cooking process). Mixed in were a number of decidedly different riffs on what everyone else was adding, like better coffee (the unpretentious BK Joe) or snack wraps (with an emphasis on heft rather than price). Most of those efforts were pushed in equally offbeat marketing programs, including a comparative taste test involving "Whopper virgins" from Greenland and other quick-serve blackout zones. In the sector's bid for the kooky young men known as "super-heavy users," BK might well have been the kookiest. And, perhaps, one of the more far-reaching. The chain came out of 2008 with a new multitrack, conveyor-type broiler installed in about two-thirds of North American stores. The device replaces the chain broiler that had been the brand's foundation from its beginning. The new "batch broilers" move different products through the flame-broiling process on separate tracks that move at varying speeds. Executives say the new equipment will enable BK to diversify into slower-cooking products like ribs and oversized burgers—priced at the high end of the quick-service spectrum but at a bargain level compared with what full-service places charge. Also scheduled for an upcoming rollout: Burger King-branded pajamas and "lounge wear," the result of a new licensing agreement. ### Wendy's: MAKING NEEDED CORRECTIONS **₽** / №. 5 If there was a Wendy's museum, 2008 could get its own wing. Just think of the artifacts: a red wig from the ad campaign that was pulled in January, a Buttermilk Frescuit sandwich from the now-scrapped breakfast menu, the business card of Kerrii Anderson, the former CEO who was dumped along with her whole team after Arby's parent bought the franchisor in September for \$2.34 billion. The only artifact that couldn't be there is the "under new management" sign, since that message is still being delivered to customers, franchisees, investors, and even competitors. Since the No. 3 burger chain was acquired by Nelson Peltz's Triarc Group, it's hardly been business as usual for Wendy's. Management was completely rejiggered, with Arby's vet Roland Smith taking the helm both of the burger chain and its new parent, Wendy's/Arby's Group. Breakfast was scrapped after being tested in some 850 stores to clear the way for a completely new pro- #### Starbucks: COFFEE, COFFEE, COFFEE. 취 / NO. 4 The miracle concept of the 1990s clearly took it in the beans during the third quarter of this decade, prompting the sort of corporate action that contradicts the brand's New Age image. The CEO was axed, about 900 U.S. units were tagged for closure, 7,700 job cuts were announced, the whole chain was shut for a half-day of remedial training, and the home office decided that a new line of breakfast sandwiches stunk—after spending millions to roll out the flash-cook ovens in which they were made. "We're getting back to the basics of serving coffee in an artful way," conceptconscious Howard Schultz declared after showing Jim Donald the door and adding the CEO's duties to his responsibilities as chairman. With that shot from the starter pistol, the chain bolted into action—adding healthoriented smoothies, a regionally available frozen drink, a health-focused breakfast menu, a new workhorse blend of coffee, and a revised selection of sandwiches. It also introduced instant coffee for consumers craving convenience, and several bundled meals priced less than \$4, for patrons looking more for value than the best of the bean. And that rededication to the mystique of coffee? The company will be adding a whole new ultra-premium class of brew made by a piece of equipment called the Clover. The small-batch brewing system was rolled, as of this writing, into just 54 stores in four markets—Seattle, Boston, Miami, and the San Francisco Bay Area. "Looking ahead, our task is clear," Schultz told investors earlier this year. "We must continue to work to retain and to strengthen our connection with our core customers ... and we'll use all of the tools at our disposal." gram, under development in three markets and targeted for a 2011 rollout. The 99-cent Super Value Menu was remixed to put a spotlight on three premium sandwiches, and development began on what headquarters describes as better french fries, improved sandwich buns, and a flagship burger, vis-à-vis McDonald's Big Mac or Burger King's Whopper. Smith is emphatic that Wendy's reputation as the segment's premium brand will be restored. He also pledges to correct the concept's neglect of growth opportunities that were readily exploited by other quick-service giants—not just breakfast and beverages, but also international development and co-branding. The heightened attention is already paying dividends. For its first full quarter under new ownership, Wendy's posted a same-store sales increase of 3.7 percent, after struggling for months to post positive comps. #### **Taco Bell:** ### CHANGES AT THE BORDER Fresh and healthful at Taco Bell? Yep. There's Fruitista Freeze, a smoothie-type drink topped with real strawberries, and the Fresco Menu, a nine-item roster of products made with salsa instead of cheese, all containing fewer than nine grams of fat. Salt is coming out of other items, and calorie counts are going up on the menuboard, by the company's choice rather than the dictates of new legislation. Similarly, the chain is striving to shake its image as the place where a skateboarder with a buck can eat himself silly on cheap food. Among Taco Bell's limited-time offers was the Triple Steak Burrito, a tortilla wrapped around carne asada steak and priced at \$3.99. It also featured a \$4.99 Fiesta Platter, a "premium, sit-down restaurant meal," in the words of chief marketing officer David Ovens. But that's not to say the workhorse of Yum! Brands' quick-service stable is forsaking its historic strengths. Taco Bell, already a bargain hunter's delight, added three new tiers of everyday deals with the addition of a Why Pay More Menu. The items are priced at 79, 89 or 99 cents. It also played up heft with the Big Bell Box—three bigsized entrée-type items, coupled with a dessert of Cinnamon Twists. That two-thrust strategy—plugging perceived gaps in the brand while bolstering its historic strength as *el jefe* of value—put some noticeable heat in sales. Taco Bell posted a 9 percent rise in same-store sales for the fourth quarter of 2008. ### Pizza Hut: WILL PASTA WORK? 🥡 / NO. 7 When Pizza Hut broadened its delivery and takeout menu last year, it jokingly altered the sign on its Dallas headquarters to temporarily read "P-asta Hut." But competitors have yet to laugh. The line of low-priced Tuscani Pastas was a phenomenal hit, according to executives of the pizza specialist's parent, Yum! Brands. "It has already become a \$500 million brand and is on its way to \$1 billion," Yum CEO David Novak said in February. The goal, he added, is "to make the pasta business as big as the pizza business." Pizza Hut has been inching toward that goal by steadily raising the prices of its home-delivered pastas. From an \$11 introductory price, the charge for the three-pound casseroles has risen to \$12, a new lasagna fetches \$13, and the pairing of two half-portions of pasta is priced at \$13.99. The chain advertises that the meal can feed a family of four. But the pizza-segment leader isn't forsaking the product—nor the delivery bargain hunters—that brought it here. The new Tuscani line might have been Pizza Hut's biggest initiative, but officials say the brand also scored handily with Pizza Mia, a bargain-priced pie that's now outselling its signature pan pizzas. It also spent much of the year refining a bid for fans of healthier, less-processed fare. It finally rolled the resulting product, a pizza called The Natural, earlier this year, hailing it as the first step ridding all its pies of artificial toward ridding all its pies of artificial ingredients and added sugar. But sales for the chain have remained sluggish, despite the pop from pasta. Comps slipped by 1 percent for the fourth quarter, prompting executives to stress the brand's embrace of a concept-within-a-concept, Wing Street. Set up
as a station within a Pizza Hut, Wing Street was growing at the rate of 150 retrofits per quarter. The addition, pegged by officials at a cost of \$40,000 to \$70,000 each, adds chicken wings to the host locations' delivery options. ### Dunkin' Donuts: A SMARTER MENU ♣ / No. 8 Someday in the future, tykes will snuggle into grandparents' laps to hear about that longago time when phones had wires and music came on disks. You can almost hear their bird-like little voices: "Tell us about the days when people only went to Dunkin' Donuts for doughnuts, Grandpa." And the old-timers will think back to the time around 2008 and '09, when the process had really picked up momentum. Those days had brought the addition of a health menu, of all things—a roster of sandwiches and drinks packing 25 percent less sugar, fat, calories, or salt than a comparable choice elsewhere. The heart of the DDSmart lineup consisted of flatbread sandwiches made with egg whites, a foundation that could support any other variations or special ingredients, far beyond the turkey sausage or vegetables featured in the first two iterations. The egg-white selections, in turn, were part of a bigger push into sandwiches in general. Their introduction was, um, sandwiched between the rollout of oven-toasted flatbread versions of such classics as Ham & Swiss and Turkey and the introduction of the Waffle Breakfast Sandwich, a premium-priced (\$2.99) limited-time offer. Complementing the chain's continuing emphasis on hot and cold beverages, the new finger-foods helped to turn the sales-mix dial further away from Boston Creams and Old Fashioneds. Dunkin' officials indicate that only about 12 percent of sales now comes from doughnuts. ### KFC: A GAME OF WAIT AND SEE 👺 / NO. 9 KFC's sales were a disappointment last summer, and sales through the remainder of 2008 left no doubt that the brand still had "a lot of wood yet to chop," as Yum! Brands CEO David Novak put it. And into January 2009, sales "were extremely poor," Novak told investors, while promising that if they were patient they'd see a dramatic turnaround. Now the waiting is over, and the seeing should be underway. The chicken chain's not-so-secret weapon, Kentucky Grilled Chicken, rolled out with considerable hoopla in mid-April, after the adoption of KFC's first value menu in March. The Grilled Chicken, several years in the making, is intended to address the health concerns of consumers. But KFC has yet to quantify the product's effect on the well-being of the brand, even after an extended test that stretched to about 500 stores. Officials have been very clear, however, about their expectations. The Grilled Chicken is intended to help the chain's flagging chickenon-the-bone sales. Specifically, the product should give a boost to bucket sales, which KFC was attempting to push earlier with a \$9-dinner deal. KFC initially discounted the price of Grilled Chicken to draw experimenters and skeptics, but executives are confident the option will be embraced. "That major innovation, coupled with what we are doing on value, will give us some business momentum as we move into the year," Novak says. ### Sonic: ### **INCREASED VALUE** **₽** / NO. 10 Sonic Drive-In, a concept that owes more than a nod to nostalgia, probably wouldn't mind turning back the clock. Traffic and check averages both fell for the 1960s-style drive-in chain after the economy took a header, hammering down sales. Management decided to break the two factors apart, focusing first on guest counts. The upshot was what CEO Cliff Hudson calls "a shift in historical strategy" for the chain, the rollout of an Everyday Value Menu of nine items priced at 99 cents. Sonic periodically offered head-turning deals as limited-time offers, he explained to investors, but the new array marks the concept's first stab at systemized discounting. And, Hudson told investors in a conference call earlier this year, the strategy worked. For the quarter ended February 28, "we actually saw a traffic increase," he said. But with patrons being led toward the bargain array, Sonic's average check slipped 3.4 percent. Officials hope to build that mean by focusing on premium-priced LTOs and suggesting the Everyday Value choices as affordable add-ons for patrons who come into stores for a drink. "They may be coming in the afternoon for a drink, but now they are including items off the Everyday Value Menu," Hudson said. "So we've seen the afternoon grow disproportionate to most of the other dayparts." An emphasis on premium-priced LTOs is a big part of the check-building strategy. Said Hudson: "Over the next few months we will be shifting some of our marketing dollars to promote premium-quality products at a higher price ... our expectation is that we will be able to achieve positive sales through this balancing of the value and more premium products." But in the meantime, he acknowledged in the March conference call, marketing dollars are being spent primarily to popularize the value menu. ### **Arby's:** PREMIUM POSITIONING As the self-avowed premium choice in the sandwich sector, Arby's has no problem with prices pegged at the high end of the spectrum. Too bad customers don't feel the same way. The chain acknowledges that patrons have been trad- ing down to the \$5 subs of direct competitors and the \$1 menus of the quick-service giants. In response, it's tested such bargain possibilities as a listing of items priced less than \$1, a pick-four bundled meal for \$5, and roast beef patty melts for \$1.99. But the main thrust of its counterattack is reaching out to patrons who don't balk at an average tab of \$7.50. Those core customers generate 50 percent of the chain's sales in the 1.5 times a month they visit a restaurant, according to Roland Smith, CEO of parent company Wendy's/ Arby's Group. If Arby's could nudge that frequency to 1.6 or 1.7 visits a month, he told investors, stores would see about a 3 percent rise in sales. Research indicated the targeted customers would buy from Arby's more often if they were given additional roast-meat sandwich options and better service. Arby's intends to oblige them with the 2009 rollout of sandwiches featuring roast chicken, turkey, and ham. Smith suggested the choices would carry a premium price that nonetheless compares favorably with items of similar quality. The items are a close cousin of the \$3.59 Roast Burger sandwiches that were added earlier in the year as a premium alternative to Arby's go-to sliced beef option. Jack in the Box: JACK 2.0 Plenty of chain executives probably felt as if they were hit by a bus during the past year. Jack in the Box was the only one that staged it to happen. Jack's near-death experience, from which he emerged recharged and determined to lead the brand forward, could've been a signal the chain intends to start life anew. Indeed, there's been a reinvention of sorts, extending to how the chain presents its name to the public. A new logo screams the word "Jack" in big type, with "in the Box" written underneath in a much smaller font. Another version reportedly tested in southern California eliminated the name altogether, using a silhouette of Jack Box as the only designation on a unit's main exterior sign. Jack in the Box is also using a new prototype that incorporates such appointments as a fireplace, along with a kitchen described by management as being more efficient. Self-service kiosks are part of the updated format. The menu was similarly rejuvenated. A roster consisting largely of finger foods has been jazzed up with knife-and-spork-style fare, including Breakfast Bowls and Teriyaki Bowls. Pita bread is used as the foundation for a new snack line, and sirloin is used for a new line of mini-burgers, a.k.a. sliders. #### Domino's: A TWO-MEAL OFFENSIVE Officials of Domino's Pizza say 2008 can best be described as a year of rebuilding, a process that revealed more hours were needed in the day. In the delivery chain's case, execs took the lament literally. Franchisees who had given up on lunch were pressed to start serving at midday instead of limiting their sales day to dinner. Now, according to CEO David Brandon, every U.S. unit is competing on a two-meal front. The prod was a new line of toasted subs that Domino's offered to deliver for a mere \$4.99 each, provided the order hit at least \$20. "Sandwiches have put us in the lunch business in a material way and that's been great," Brandon told financial analysts. He hailed the additions as a major new draw for the chain, appealing not only to lunchtime patrons but also #### "Sandwiches have put us in the lunch business in a material way, and that's been great." to families and consumers who want delivery of something other than pizza. "We're seeing a number of people who are ordering pizza and sandwiches together, which tells us that our menu is appealing to more family members, appealing to more people who are looking for more diversity in our menu," Brandon said. "After literally two years of declining traffic," the crux of the concept's sales difficulties, "sandwiches [have] delivered a significant improvement in our traffic trends," he said. At the same time, the chain pushed for late-night business and bargain hunters, using such customer lures as a 444 deal (three 10-inch pizzas, each priced at \$4). Those and other value-oriented draws were backed with new in-your-face marketing that included digs at rivals like Pizza Hut (with its \$5 pizza deal) and Subway (which Domino's taunted first with comparative ads then in spots refusing to heed a cease-and-desist letter demanding the comparisons stop). Management cites longer-term sales-improvement efforts like dealing with 250 franchisees who failed to meet the franchisor's quality standards. More than 125 of those "F" recipients have either been defrocked or put through remedial tutoring to raise their performance, according to Brandon. ### Chick-fil-A: A REPEAT #### A REPEAT PERFORMANCE?
The "most aggressive product rollout year in its history" brought the Chick-fil-A chain to within a cow's whisker of the \$3 billion—sales mark in 2008, management announced earlier this year. So what does it do as an encore? More of the same, promises president and COO Dan Cathy. The chain has yet to divulge how its menu might change, though it has been focusing on beverages, with mixers blending a new peach milk-shake in June after coffee-caramel and peppermint chocolate chip versions rolled out last year. Considerable attention was also given to updating long-standing products. Last year, for instance, the R&D department revamped Chick-fil-A's chicken strips, a breakthrough product in its time but now far from unique in the quick-serve sector. The new Chick-n-Strips contain 50 percent more meat than their former selves. Similarly, the Chick-fil-A Chicken Salad Sandwich, a cult favorite, was re-engineered because of renewed interest in chicken salad deli sandwiches. Sales of the menu staple tripled after the revamp, according to headquarters. One thing that's not likely to show up on the menu: pizza. Truett Cathy, the octogenarian who founded Chick-fil-A in 1967, opened a pizzeria in May 2008 called Upscale Pizza. He and Chick-fil-A stressed at the time that the two concepts would not overlap. ### **Panera Bread:** ### MAINTAINING MARKET SHARE / NO. 15 The overriding objective in a recession, according to Panera Bread Co. CEO Ron Shaich, is to differentiate your concept from the wheezing hordes. But it's not as if the bakery-café chain is ignoring the growth areas that everyone's chasing. Breakfast, for instance, is a focus of the chain's ongoing new product blitz. Included in the array is steel-cut oatmeal, a new addition as well for Starbucks and Jamba Juice. Panera is also experimenting with what Shaich describes as a healthy "power breakfast sandwich." Last fall, Starbucks introduced a Power Protein Plate, one of several better-for-you morning choices. Panera's other R&D efforts include the rollout last year of a betterquality coffee, a boast that nearly every chain can now make, and three premium breakfast sandwiches. Nor is the chain ignoring the scramble to deliver head-turning values. Panera has been testing a variation on its popular You Pick Two promotion. Patrons are invited to build a complete meal by choosing four elements—a soup or salad, a sandwich, a drink, and a baked item like a piece of cake—for an attractive combo price. But Panera has voiced a willingness to go farther afield than mainstream quick-serves. Already in sales trials, for instance, is a spicy breakfast sandwich. It's also testing oven-baked macaroni and cheese and an open-faced brisket sandwich. A new process for making Paninis is under development, as well, officials say. In addition, a big push will be given to baked goods sold in bulk, such as muffins and scones, Shaich told investors, as well as to treats that can be given as a gift, like Panettone, Irish soda bread, and hot cross huns. "It is our intent to follow a different path," Shaich commented in his conversation with analysts. ### Dairy Queen: END OF A DYNASTY The Mooty family ended some 30 years of active involvement with Dairy Queen (pq) when Chuck Mooty stepped down last July as CEO, then surrendered his duties as chairman on December 31. He was 47 when the succession was announced. Replacing him at the helm of the Warren Buffet–controlled franchisor is John Gainor, one of the few quick-service honchos to begin his climb in supply-chain management. But DQ's procurement history hasn't been without its issues, including sour relations with franchisees. Those strains are still evident. Last year, several state-based Dairy Queen franchisee groups sued International Dairy Queen and American Dairy Queen, raising the tally of legal actions nationwide to 10. All of the lawsuits deal with advertising fees levied on promoted products. Each complaint also asks the court to prevent the home office from requiring franchisees to recast their units as either a DQ Grill & Chill, a fast-casual update of the brand, or a Dairy Queen/Orange Julius Treat Center combo store. The plaintiffs contend that the conversions are too expensive and will not generate a sufficient return. But the changeovers are continuing under Gainor. So, too, is a menu overhaul that brought the addition in 2008 of panini-like Iron Grilled Sandwiches and the McDonald's Snack Wrap–like Chicken Wraps. More recently the chain added a new Sweet Deals value menu. Patrons can choose any two of the nine selections for \$3, three for \$4, or four for \$5. The items include a cheeseburger, a hot dog, the Chicken Wrap, french fries, and a sundae or cone. Gainor and his team are also trying to put more pizzazz into the brand by selling a video game, DQ Tycoon, that supposedly duplicates what it's like to run a DQ unit. The original Scotsman Nugget Ice[™]— now available with Prodigy[®] technology. Scotsman Prodigy is taking the smart choice in ice to a new level. This advanced self-monitoring technology is now available with the original soft, chewable nugget ice. So in addition to offering the consumer-preferred Scotsman Nugget Ice, you can now do it with more reliability, efficiency and profitability than ever. For the latest on all smart Scotsman products, including new Prodigy Flake Ice Machines as well, call 1-888-ICE-CUBE or visit us at www.scotsman-ice.com/prodigy. **Scotsman**[®] ### Papa John's: A YEAR'S WORTH OF IDEAS Papa John's marketing department might have to be tested for steroids. The pizza chain averaged 2.5 promotional events per month during 2008, ranging from the addition of six specialty pizzas (in one month) to a field goal-kicking contest. The nonstop marketing and menu-development efforts helped Papa John's finish 2008 with positive domestic same-store sales (0.9 percent), and hopes of at least matching those per-store figures for 2009. Meanwhile, the promos continue. ### Hardee's: ### BIGGER IS BETTER **₽** / NO. 18 Being a regional burger chain can be a blissful situation when your turf stops considerably east of the California border. Hardee's big-is-better strategy is a Xerox of the playbook used by sister concept Carl's Jr. Yet Carl's, with most of its units in California, is discovering that premium-priced mini-meatloaves don't sell as well when their fans' home state is wheezing economically. It's a different situation for Hardee's, a concept whose answer to sliders is a mini-burger of a quarter-pound. Its unabashed reliance on hefty burgers and breakfast items continues to provide a sales-driving point of differentiation. For the four weeks ended in March, for instance, it posted a same-store sales jump of 3.1 percent—compared with a 7 percent decline for Carl's. While spotlighting Paul Bunyan–scale burgers, Hardee's continues to tout another point of difference, its Made from Scratch line of biscuits. The Southern-style breads are sold in seasonal variations, like last year's Strawberry Biscuit, or as the basis for breakfast sandwiches like the Pork Chop 'n' Gravy Biscuit. Hardee's, based in St. Louis, is concentrated in the South and Midwest. #### NCR can help. Financial Retail Travel Healthcare Food Service Gaming and Entertainment Public Sector and more NCR is leading the way with customer interactions through enhanced customer service at the point of service featuring the new NCR RealPOSTM 70xRT that delivers extreme technology for today's high-speed restaurant environment. In addition to high performance point-of-sale terminals, NCR's total food service solution provides user-friendly software and a proven suite of maintenance services. Learn more at www.ncr.com. Experience a new world of interaction ### Quiznos: SECOND TIME'S A CHARM? Two months into his second go-round as Quiznos' CEO, Rick Shaden sent scooters and a message to the franchisor's employees, though franchisees might have been the intended recipients. The home office explained that the sandwich chain was adopting a new corporate slogan, "Move Swiftly With a Clear Purpose...Do It Today." The move came a few weeks after Quiznos had found itself in a left-hand/right-hand disconnect, with headquarters promising one million free sandwiches to patrons who downloaded a coupon, and some franchisees refusing to honor the gimme print-outs. Others reportedly told patrons that "free" actually meant "20 percent off." A common purpose didn't seem clear at that point. But a misalignment between the home office and franchisees is hardly new for the chain. For years, franchisees have been squabbling with the franchisor over strategic direction and expansion policies, often through their lawyers. Now Shaden, the concept's founder and one-time owner, has stepped back in for a try as peacemaker. Still a major stakeholder in the brand, he's promising to respond more quickly to market conditions, with "clear, strategic ideas," including "better product innovation." The model, according to the company, is the new Torpedo line of \$4 baguette-style sandwiches, which are positioned between the \$2 Sammies flatbread sandwiches introduced last year and conventional subs, whose price was dropped in 2008 to \$5. Quiznos said in a statement that "the sandwich went from innovative thought to marketplace in an abbreviated timeline," appearing in stores less than a month after Shaden moved back into headquarters. During the first month of availability, the Torpedos generated double-digit same-store sales increases. ### Popeyes Louisiana Kitchen: ### A BONA FIDE CHANGE Let's recap what the last year brought for the quick-service chain formerly known as Popeyes Chicken & Biscuits. For one thing, it's now Popeyes Louisiana Kitchen, a new identity chosen by franchisor AFC Enterprises to tie the fried-chicken specialist more directly to its New Orleans roots. Indeed, its new slogan is "Louisiana Fast." But that's just the beginning of the changes.
Popeyes' menu, once built around its highly spiced chicken-on-the-bone and Louisiana-style side dishes, was restructured into four major components. The chicken, renamed Bonafide Chicken, is still there. But now it's sharing the menuboard with three new lines. Big Deals consist of items for the bargain hunter—an array of small finger-foods priced at \$1.49, like a wrap or a biscuit sandwich of boneless chicken. The Louisiana Travelers line features boneless chicken that customers can munch as they walk or drive, like tenders and nuggets. And then there's the Big Easy Lunch section, featuring a rice-bowl entrée and a chicken sandwich on diamond-shaped bread. The three new menu sections should boost lunch and drive-thru sales, while Bonafide remains the "concept's big dinner draw, AFC executives said. That effort to present a younger face to the public also extends to Popeyes' expansion plans. The company acknowledged that it will likely retire 140 to 160 restaurants in 2009, while opening fewer than 111 worldwide. Meanwhile, it continues to experiment with new value possibilities, including a \$3 lunch option and a two-for-Tuesdays deal, consisting of two pieces of chicken for 99 cents. ### Carl's Jr.: PUZDER'S TO-DO LIST 🚔 / NO. 21 Andrew Puzder, CEO of brand parent CKE Restaurants, acknowledges that Carl's contrarian strategy has been a strain, especially in the chain's home base of California. Same-store sales dropped 7 percent for the four weeks ending March 23. Puzder says competitors are drawing blood with their deep discounts but refuses to counter with similar deals. Meanwhile, CKE continues to graft units of its Mexican concept, Green Burrito, onto Carl's stores, giving patrons a new tier of options. For instance, Green Burrito recently featured a three-pack of deep-fried burritos for \$2.89, or about 96 cents each. ### **Chipotle:** ### DIFFERENT CONCEPT, SAME CHALLENGES Chipotle professes to be a new type of restaurant, far more attuned to sensibilities like food integrity and sustainability. But many of its challenges seem to be the same problems afflicting every other brand. What remains to be seen is how differently it might respond. The burrito concept's long-time formula remained in place during 2008, with few visible accommodations to the economic climate. No major menu changes, no new marketing tack, no price or portion accommodations for consumers who saw their disposable incomes withering. The action was happening behind the scenes, executives say. "We are looking at the current situation as an opportunity to look at everything we do," co-CEO Monty Moran recently said to analysts. The results of that self-scrutiny include the hiring of Chipotle's first-ever chief marketing officer, Mark Crumpacker, who subsequently chose a new ad agency. Its first effort is a campaign that stresses variety and customization over Food with Integrity, a slogan used by the chain to tout its organic and additive-free ingredients. Meanwhile, the chain has been experimenting with one of the industry's most stable menus. Denver units were outfitted with a new bill of fare that included a section of Low Roller options, or smaller choices with prices as low as \$2.25. Some might call it a value menu. Also featured was a kid's menu and a "featured items" section with four premium-priced choices. Next up for consideration, executives have said, is the concept's signature design. For instance, some stores are experimenting with white-tile interiors, which can reportedly be recycled more readily than the chain's signature stainless-steel appointments. It also added online ordering for 60 stores in Nevada, Arizona, and Utah, and is reportedly considering a test of kiosks that dispense nutritional information. One thing that hasn't changed for the brand: A willingness to put an outlet in any location that makes sense, be it freestanding, in-line, a strip-mall end cap, or any number of nontraditional venues, from airports to colleges. Whataburger: Almost 60 years after its founding in Corpus Christi, Texas, the regional powerhouse updated its iconic A-frame exterior design, extended its menu by adding a comfort-food classic (a patty melt), bought one of its largest and most established franchisees, opened its first hometown store in eight years, and announced it would leave its headquarters city after six decades to resettle in San Antonio. Families are prone to check Gramps into Shady Acres Rest Home for fewer eyebrow-raisers than that. "Whataburger crossed the \$1 billion-in-annual-sales threshold for the first time in 2007 and the 58-year-old company expects the same steady, yet sustainable, growth pattern to continue over the next 10 years," the franchisor said in announcing the relocation. Harsha Agadi, the CEO of Church's Chicken, sums up the chain's focus as "more stores and better stores." He suggests the two thrusts coincide in, of all things, the brand's emphasis on diversity. He attributes the concept's six years of positive same-store sales in part to drawing a tight bead on Hispanics and African-Americansone or the other, in each and every store. The groups' collective spending in the U.S. topped the \$1 billion mark, or "the buying power of India," Agadi says. Part of the appeal is a value orientation that's in the very marrow of the concept, he stresses. "Church's always has the best deals," Agadi says. "Some of the promotions we have now were the same 30 or 40 years ago." He contends that the brand has a pronounced understanding of minority consumers because the chain itself is so diverse. "Eightysix percent of our employees are minorities [or] female," Agadi says. "Over 80 percent of our franchisees are minority members." Those franchisees are often able to tap financing from beyond the U.S. mainstream, Agadi says, so "we are growing at a furious rate." The chain has deals signed for 700 stores to open during the next seven years. To facilitate that process, Church's introduced a new modular building that's delivered in two parts to a new site. "In less than 10 days, we can be fully operational," Agadi says. Church's is also looking at kiosks for nontraditional locations. The efforts come amid media reports that the franchisor's owner, Arcapita, may be looking for a buyer of the brand. ### **Little Caesars:** FRANCHISE! FRANCHISE! Despite the credit deep-freeze that started in mid-2008, Little Caesars is emphasizing expansion, in part by reaching out to new pools of prospective franchisees. Included in that group are former employees of the franchisor's own headquarters office. The takeaway chain said earlier this year that more than 50 former staffers "transitioned" to a second career as franchisees. Meanwhile, the Michigan-based chain reportedly found ample candidates among displaced automotiveindustry executives. It also continued to focus on military veterans, fielding some 2,400 inquiries from service men and women. Little Caesars' development efforts were a departure from the menu-development emphasis of the other pizza titans. Already armed with bargains like Hot-N-Ready, a freshly made pizza priced at \$5, the segment's traditional value specialist didn't follow Pizza Hut and Domino's into the pasta business. Its menu continues to spotlight pizzas, in all sizes and preparations, and wings. ### Long John Silver's: A FRESH TAKE ON FISH **⊘** / NO. 27 Executives of Yum! Brands have more to say about their new Chinese hot-pot concept, Little Sheep, than they do about their venerable U.S. seafood chain, Long John Silver's. But it's not as if the old beard has been drifting at sea. Like fellow salts specializing in seafood, the concept was revising its menu and marketing message to stress that there's more to be had than fried fish. Long John tried to underscore that message with the rollout in late 2008 of the Freshside Grille, a roster of choices containing 10 or fewer grams of fat. Included were items that sounded as if they came off a casual restaurant's specials board: Grilled Pacific Salmon, Shrimp Scampi, and Grilled Tilapia. Yet each is priced at \$4.99. The 1,500-plus-unit chain also started to post calorie counts on its menuboards for all the items regularly listed, part of a Yum-wide initiative to disclose nutrition information across its U.S. brands by 2010. ### Steak n Shake: NEW VS. OLD **₩** / NO. 28 Sardar Biglari, the thirtysomething investor who took control of Steak n Shake last year, has promised to tighten the focus of the retro burger chain and revive its sales and profits. Here's how his plans compare with the tactics of the team he ousted. #### **OLD REGIME** #### **NEW REGIME** Commercials featuring smart-mouthed employees. **ADVERTISING** Commercials featuring smiling, actual customers as they exit units. Discounts on premium burgers, such as a \$2.40 limited-time price for a Double Steakburger: a \$2.99 Double-and-fries combo; or a \$2.99 Double Steakburger with bacon and cheese. VALUE **FOCUS** Four meals selling for \$4 each, including the Bacon and Cheese Steakburger with fries. Envisions three pricing tiers. Wraps, a triple Steakburger relaunched as the 1934 Burger. New breakfast menu, featuring handheld sandwiches, milkshake-based morning smoothie, and Seattle's Best Coffee. **NEW MENU ITEMS** A promised focus on burgers, shakes, fries, and chili. New products include sliders, an A-1 Peppercorn Steakburger, a milkshake with Butterfinger mix-ins, and freshly baked chocolate-chip cookies. Conducted an "audit of cleanliness." APPEARANCE **OF UNITS** Started painting white walls red. "A new coat of paint is not expensive," Biglari said. A lower-cost evolution of the full-service design. In-line and end-cap strip-mall prototypes, including to-go-only units. ## SOMETHING Chicken fingers, wings, and sandwiches aren't exactly a novelty in fast food. But Zaxby's advertises that its versions are freshly prepared for each order. Showbiz stars have been used in quick-serve
advertising since brontosaurus burgers were a typical LTO. Zaxby's commercials feature such celebrities as Kerri Strug, Cindy Williams, and Penny Marshall (a one-time Olympian and the star of 1976's "Laverne & Shirley," in case you missed this month's People). Being a little different seems to be part of Zaxby's strategy for success. And the chicken specialist can muster a strong argument that the approach is working. Samestore sales grew 5.6 percent in 2008, and more than 50 units were opened, including first-ever outlets in Texas and Ohio, according to the Athens, Georgia-based nonconformist. ### Fastest Growing Pizza Company 834 749 new stores signed, more than any other pizza company. Il consecutive quarters of Positive Same Store Sales growth and counting*. 800-262-7267 Hot List Franchises Available: Atlanta • Birmingham • Cedar Rapids • Cincinnati • Columbus GA • Dallas/Ft. Worth Denver & Colorado • Indianapolis • Knoxville or Tri-Cities • Las Vegas • Nashville • Northern VA • Orlando • Phoenix Raleigh/Fayetteville • San Jose • Tampa • Tucson • Tulsa • Call For Other Areas. Hot List Area Representative Territories: Alabama • California • Georgia • Maryland • North Carolina South Carolina • Tennessee • Texas • Virginia • Washington DC • Wisconsin • Call For Other Areas. marcos.com *See Marco's Franchising, LLC FDD April 1, 2009 Ah!thentic Italian Pizza #### FOUNDED IN 2002 & GROWING STRONG Consider joining the Freddy's Family, with territories available around the country. WWW.FREDDYSUSA.COM For Franchise Information on this proven concept contact Mark Scholler (316) 260-8282 x206 © 2009 FREDDY'S FROZEN CUSTARD L.L.C. ALL RIGHTS RESERVED. THIS ADVERTISEMENT IS NOT AN OFFER. AN OFFERING CAN ONLY BE MADE BY A PROSPECTUS ### Checkers/ Rally's: **PUSHING VALUE** Born as a double-drive-thru burger concept, Checkers Drive-In decided to branch out a bit. The chain and its fraternal twin, one-time competitor Rally's, are trying to expand their development opportunities by offering franchisees new strip-mall prototypes. The in-line and endcap stores should put the brands in "markets that once seemed impenetrable," the home office said in announcing the diversification. It stressed that double drive-thrus will remain the chains' main development vehicle, but described the new prototypes as a means of getting into urban areas where a drive-thru format doesn't make sense. Checkers/Rally's is also pushing bargain alternatives to the quarter-pound burgers that propelled both brands to prominence in the 1990s. It now offers 10 items priced at \$1, or a penny more than the big burgers fetched during the early years. In addition, patrons are able to combine items into discount-priced meals. ### **Boston Market: STRETCHING** THE MENU The concept once known as Boston Chicken seems hell-bent on demonstrating why the switch to "Boston Market" was a really, really good idea. Although officials still describe the chain as a rotisserie-chicken specialist, its menu has been stretched to include such farafield options as Chipotle Meatloaf, Baked Whitefish, Four-Cheese Cavatappi, and gourmet cupcakes. Even the chicken received a few tweaks. A newer menu addition is the Crispy Country Chicken, a baked, breaded chicken breast that's marketed similarly to the way a fried piece of chicken might be. Except, of course, it sounds more healthy. Other appeals to the health-conscious veered markedly from the sector's usual wellness tack. Among the products Boston Market positioned as being better for guests was a Cherry Cobbler. After all, promotional materials noted, cherries are regarded by some experts as a "superfood." It aired the same boast for the Baked Whitefish. A concession to bargain-hunters came with the grouping of 11 rotisserie chickenbased items into a \$5 menu, available at lunch or dinner. ### **Culver's:** CONSIDERING CHICKEN Five years ago, Culver's was known for its Butter-Burgers and frozen custard. Last year, its big draws were ButterBurgers and frozen custard. It's a safe bet the main customer lures two years from now will be ButterBurgers and frozen custard. But with competitors changing their menus the way most people change their socks, the Wisconsin-based regional chain has been giving its bill of fare a few tweaks. Among the most recent was the addition of new chicken sandwiches, including a flameroasted version. The nonfried poultry is also used in a new Chicken Cashew Salad. The chicken promotion dovetails with the chain's airing of a 60-second commercial during TV previews of the Academy Awards, or what executives characterize as the Super Bowl for women. The spot was part of Culver's firstever national ad campaign. The chain is also rapidly pushing out from its concentration in the middle of the country. Part of the challenge: Introducing frozen custard and a product called the Butter-Burger (for the uninitiated it's a burger served on a bun with a buttered crown). ## The Coffee Sleeve Redefined. Thinking of changing from foam to paper cups but don't want to use boring brown cup sleeves? Learn how BriteVision's photo-quality printing can transform your cup sleeve into a dynamic promotional vehicle that will create lasting impressions on consumers. Want to eliminate the expense of cup sleeves all together? Ask BriteVision about its Ad Sleeve partnership program. For more information call us at 877.479.7777 or visit www.britevision.com With KFC crowing about its new grilled option, El Pollo Loco is fighting back with an in-your-face campaign that claims it's the real grill specialist. For one thing, the ads stress, EPL actually uses grills—ones with real fire. (KFC roasts Kentucky Grilled Chicken, using a special plate that sears grill marks into the meat, a point neither chain expressly says in their peck fest.) It's a war that may have to be waged on a number of fronts as the Mexican-born chain pushes out of the Southwest into a host of new markets. Last year, for instance, brought EPL's entry into Utah, Virginia, Oregon, and New Jersey and a widening of its beachhead in the hometown of at least three major competitors, the greater Atlanta area. To push the brand in markets old and new, headquarters maintained its strategy of saying different things in different ways to different audiences. Last year, it simultaneously waged Hispanic- and English-language ad programs. It also reached out to the eco-conscious of Los Angeles by rolling out a threewheeled electric vehicle as part of its introduction of delivery service at a store in Beverly Hills/Century City area. The menu has similarly addressed several markets. A Grilled Chicken Tortilla Roll, reminiscent of McDonald's Snack Wrap, was added as a budgetpriced snack. Also added was the Queso Crunch Burrito, described in promotional materials as the biggest burrito ever to hit EPL's menu. ### **Bojangles':** CHÍCKEN, BISCUITS, ICED TEA, AND SERVICE 📆 / NO. 34 In its second year under new ownership, the Bojangles' fried-chicken chain is taking a back-to-the-future approach. A management team led by CEO Randy Kibler, a longtime Hardee's operator, is focusing on four fundamentals: chicken, biscuits, iced tea, and service. The chain, now owned by an investment group that includes onetime Hardee's kingpin Jerry Richardson, is already growing the system as it brushes up on the basics. It added 44 restaurants last year, for an 11 percent expansion spurt. Meanwhile, Bojangles' is experimenting with new means of exposure. There's now even a Bojangles' Coliseum, the arena formerly known as Charlotte Coliseum. And the Charlotte airport features a luggage-claim carousel whose conveyor belt carries images of Bojangles' signature biscuits. The wall from which the belt emerges is painted to look like the front of a Bojangles' oven. A Bojangles' outlet is less than five minutes from the claim area, according to a spokesman. FOR ADVERTISING OPPORTUNITIES, contact Eugene Drezner: eugene@qsrmagazine.com 800-662-4834 ext. 126 These special reports in the pages of *QSR* help busy restaurant operators understand current trends and sources in a variety of areas vital to your business. Don't miss these upcoming topics! **September**Online/Remote Ordering **October**Signage **November** Kiosk Technology For more information, email SmartChain@qsrmagazine.com ### Papa Murphy's: THE NICHE / NO. 35 On one flank are the relative bargains of freezer-case pizzas. On the other are the hot pies of take-out or delivery places. Both of those choices are backed with considerable marketing might and advertising dollars. Yet Papa Murphy's Pizza found the middle ground to be a good niche to occupy while a recession is in full rage. "Our brand has found its sweet spot in this economy," says president and chief operating officer Clarice Turner. "Papa Murphy's is a high-value, qualityoriented solution for families who are re-evaluating their out-of-home dining purchases." The take-and-bake pizza specialist took "giant leaps" last year in its sales and expansion efforts, propelled by that third-choice market position. Traditionally, consumers viewed its pizzas as attractively priced alternatives to the premium pies of Domino's, Pizza Hut, or local pizzerias. Because Murphy's pies are freshly assembled to order, the chain's pizza is seen by others as a trade-up in quality from the heat-and-eat frozen choices in supermarket freezers. Those impressions, Turner says, are not bad ones to convey when consumers are hunting for steals and cooking more dinners at home. The franchisor said its 2008 rating from consumers was the highest in six years, and that it opened 102 stores last year, a 10 percent expansion. It has already signed deals to expand into three more states and to push south from its Pacific Northwest roots into southern California. ### CiCi's: FRFF FOR ALL / NO. 36 Giveaways and other perks have become a routine way of wooing customers and franchisees in these tough times. But CiCi's Pizza is
taking it to another level. Here's a sampling: Free brainstorming—A free Restaurant Business Conference in Lake Tahoe was held by the chain in March for any entrepreneurs—including operators from other chains—who wanted to sharpen their business acumen. "We need to work together to strengthen our industry," says CiCi's CEO Craig Moore. Free restaurant—Unit manager Phil Santucci was given ownership of his own store, a new outpost in Florida, as a reward for the service he provided as someone else's employee. The new outlet is a partnership with the franchisor. Fee-less franchises—Existing franchisees who buy and re-open shuttered stores within the system are excused until the end of 2009 from paying the usual franchisee fees. Free food, all winners—The franchisor said it was dropping one million pennies in the streets around the chain's 650 stores. Each coin provides the finder a prize, including a free meal and a free pizza when another is purchased. ### White / NO. 37 White Castle has one of the most devoted cult followings in the business. Here's an update of the 88-year-old company by the numbers. Major menu change in the last year (the addition of a pulled-pork sandwich). Years White Castle worked with JWT and Mindshare ad agencies before switching this year to Zimmerman & Associates. Size of that ad budget. Marketing efforts pivot otherwise on word of mouth, events. Customers accepted into the Craver's Hall of Fame, a virtual place of honor for patrons who can prove their extreme fanaticism with a story demonstrating White Castle loyalty. Registered fans on White Castle's main Facebook page. Burgers in a Crave Case, a standard order. Available with or without onions. Views of White Castle's channel on YouTube. Hours a White Castle is closed each year (stores shut for Christmas). Number of franchisees who operate White Castle units. States where the chain operates after nine decades in business. "We try not to look at what is doing." everyone else ### **Del Taco:**FOCUSING ON FLAVOR While most chains were focusing on menus (read: topline recovery) and operations (translation: squeezing costs to help the bottom line), Del Taco concentrated on its management team. In about a 15-month stretch, new business cards were printed up for the multiregional chain's CEO, marketing chief, senior director of R&D, treasurer, vice president of business insights, and director of consumer insights. Not that the menu didn't get a limited work-over. A new hot sauce, Del Inferno, was added as an alternative to the chain's default sizzler for the last 15 years, Del Scorcho. A \$2.99 breakfast bowl was rolled out in January, after the chain's signature Classic Taco was down-priced to 99 cents. The scrutiny could intensify going forward, says Paul Murphy, the Einstein Bros. and Boston Market veteran who became Del Taco's CEO in February. Among the brand's priorities are "new investment in new product development," being "more thoughtful in its research," and "a real operational focus." But don't expect any sharp turns, Murphy says. "I'm very pleased with how we're doing. The trends are very favorable. Del Taco does well in today's market because it plays on value and flavor, and that plays well with consumers." The 500-plus-unit chain's menu development will be directed at adding flavors, not cheapo products aimed at bargain-hunters, he says. Included will be some updated breakfast choices. But Del Taco is not going to follow the pack by adding new beverage choices like lattes or energy drinks, which he views as an aspirin for declining fountain sales. "We try not to look at what everyone else is doing," Murphy says. ### Baskin-Robbins: A LIGHTER APPROACH ♣ / NO. 39 Last summer Baskin-Robbins opened Café 31, a quick-casual take-off that featured a resident pastry chef, a chocolate fountain similar to the ones used for champagne, a six-foot-long serveyourself sundae bar, a yourself sundae bar, and plush seating. The prototype, not far from Baskin's home office in the Boston suburbs, measures about 2,000 square ft, or roughly double the footprint of the chain's traditional dipping stores. Expansion plans for the format, a variation similar to the Baskin-Robbins cafés in Korea, have yet to be announced by the franchisor. At the same time, the chain is going small. New kiosk-type outlets will be its expansion vehicle into non-traditional venues like airports and sports arenas. Even standard-sized stores are venturing far from the concept's traditional ground of featuring 31 ice cream indulgences on any given day. The new Bright Choices menu features "better for you" frozen options, including ice cream with no added sugar, frozen yogurt, a sorbet made from strawberries and berry puree, and ice cream packing 50 percent less fat and 20 percent fewer calories than the full-octane Baskin flavors. The chain also added soft-serve ice cream in select locations. When shopping-mall construction slowed earlier in the decade, Sbarro channeled more of its development efforts into what the foodcourt specialist calls "high-pedestrian-traffic venues," specifically "downtown areas, airports, casinos, universities, and travel plazas." In short, some of the recession's most noticeable victims. Not that the pizza chain has forsaken its retail roots. At least 427 of the 775 U.S. stores open at the end of last year were located in retail foodcourts, a less-than-desirable setting when retail takes an historic nosedive. The downturn in its feeder markets has landed Sbarro Inc. on several notorious lists, including Moody's first-quarter edition of The Bottom Rung, a listing of the debt holders viewed by the ratings agency as the most likely to default. Sales and debt issues also led to the franchisor's inclusion in 15 Companies That Might Not Survive 2009, a compilation by several business journalists that was posted on the news site USnews.com. The issue is location, not operations, Rick Newman, chief business correspondent, wrote. Indeed, another posting on SeekingAlpha cites research showing that spending within Sbarro pizzerias increased by more than 8 percent between November of last year and February 2009. And the home office did renegotiate an agreement to ease its debt. Nonetheless, Sbarro is emphasizing international expansion, with commitments already in hand for 2,300 new overseas restaurants—nearly a tenfold increase over the December nosecount. ### Captain D's: SIT-DOWN QUALITY AT FAST- FOOD PRICES **⊘** / NO. 42 After a two-year makeover, Captain D's knows exactly what face it intends con- sumers to see. CEO David Head, a veteran of the full-service market, explains how the chain intends to snag his former clientele. ### What are some of the highlights of the last year for Captain D's? The big development for us has been the freshening of the brand, which is something we've been doing for the last two, two-anda-half years. There's the physical-plant part, a re-imaging of our facilities, coupled with our new advertising, with the challenge campaign. A lot of franchisees in smalltown areas said they're kind of the local Red Lobster. So we started a campaign that compares us to them. #### And what's that done for you? It fits our message that we offer sit-downquality food at fast-food prices. It's a real good rallying cry and a real good niche. Even with five-, six-, seven-dollar price points, it's given us a good value position. #### How is that strategy evolving? There's the whole idea that we're a credible alternative to casual dining for certain experiences. Lunch is a good example. Red Lobster has a \$6.99 lunch. But you get an iced tea on top of that, you leave a tip, you're still in for about 11 bucks. We're less than that. It allows us to provide greater value, and you can get in and out quicker. ### What are your big challenges for the near future? Our challenges are in two areas. First, there's continuing development in R&D—coming up with new seafood choices and ### Jimmy John's: (VERY) SLIGHT ADJUSTMENTS () / NO. 41 Jimmy John's isn't oblivious to the moves of other players into the delivery game, a signature of the chain since its founding in 1983. In late October, for instance, it added its first new sandwich in four years, the No. 17 Ultimate Porker Club. The new option is priced at about \$5.50, or slightly more than the \$5 charged by Quiznos, Subway, Arby's, and Boston Market for their everyday sandwich deals. Jimmy John's also adjusted the deal it traditionally offers when a new store opens. Instead of selling sandwiches during a four-hour stretch for \$1.50, it's dropped the price to \$1. But that's as far as the brand is going. It's focused instead on the development tear that made it the industry's second-fastest-expanding chain during 2008, according to a ranking by Technomic Inc. "We don't rely on gimmicks, promotions, and new menu additions to fool people into coming in and buying our sandwiches," founder Jimmy John Liautaud said at the time of the Ultimate Porker introduction. "We rely on the simplicity and quality of our food and the speed of delivery to keep our customers coming back for more." flavor profiles to remind the guests we're not just fried fish. There's always some opportunity there. Our other challenge is in speed of service. If you compare us with fast-casual or casual, we're lightning fast. But when you compare us to Chick-fil-A, which is wired for speed ... ### How about growing sales through beverages and breakfast, the way a lot of quick-serves have? The beverage piece of it comes way down our scale of guest priorities. Beverages are not as big a deal to us as coming up with new seafood flavor profiles. In the future, we think we'll be able to sell breakfast. But not right now. ### Jason's Deli: IN THE WORDS OF OTHERS No. 43 The home office of Jason's Deli doesn't like to crow about the chain's points of difference, so here's what other parties are saying about the fast-casual contender: > "Its
creative salads make you actually want to order the greens." -Health magazine "One fifth of its ingredients are organic." -U.S. News & World Report "For seven years, the plucky Texan [Rusty Coco, Jason's co-founder] has been on a crusade to eliminate such contaminants [as high-fructose corn syrup] from the menu." -The Washington Post "Jason's Deli becomes first U.S. restaurant chain to ban HFCS from its menu." -The Food Channel ### "The next battle front: Sodium." -Jason's Real, Good employee blog ### Founded by firemen. Spreading like wildfire. #### AREA REPRESENTATIVES Firehouse Subs is already famous for serving up the best hot subs in over 350 locations across 18 states. Now, we are looking for experienced multi-unit supervisors or directors to join in our expansion. Opportunities to own and develop the DMAs in St. Louis; Albuquerque; Columbus, OH; Pittsburgh; Oklahoma City; Philadelphia; Nashville; and Cincinnati. You will recruit, mentor, train and support all franchise activity in your area. We are #7 on the 2008 Sandelman & Associates annual Quick Track Awards of Excellence and one of Restaurant Business's "Top 50 Growth Chains." Single-unit franchise opportunities are also available. So take action today by e-mailing your resume to Greg Delks at gdelks@firehousesubs.com or by calling I-800-388-FIRE (3473) ext. 239. Visit FirehouseSubs.com for more info. ©2008 FRG 75084 2/09 ### **OUR CUSTOMERS AREN'T THE** ONLY ONES WHO LOVE US. World-Class Franchise® 2006-2008 Franchise Business Review **Best in Food Category** 2009 Franchisee Satisfaction Awards To become part of our successful, growing system, log on to auntieannesfranchising.com/QSR. FOR THE STATE OF NEW YORK: This advertisement is not an offering. An offering can be made only by a prospectus filed with the Department of Law of the State of New York. Such filing does not constitute approval by the Department of Law. IN MINNESOTA: Minnesota Registration Number F-5127. Auntie Anne's, Inc., Suite 200, 48-50 West Chestnut Street, Lancaster, PA 17603 ### **Qdoba: URBAN** WARRIOR After pursuing prime urban sites as a growth strategy, Qdoba Mexican Grill probably has much greater appreciation for the Sinatra classic, "New York, New York." Making it there is tougher than expected when a store is across the street from what was Lehman Brothers' headquarters or the main office of Bernie Madoff's operations. To blitz the Big Apple and then move into Boston and other major cities, Qdoba developed a new dualserving line that can handle more customers during peak times. The chain began tests early this year of bundled chicken meals priced at \$6.99, with indications that it might roll the deal into markets like Manhattan at a higher ticket. Elsewhere, it added a vegetarian Chili Verde for \$5.79 and a version with pork for \$6.79. Meanwhile, the chain continues to expand. with 60 to 80 restaurants targeted to open during the fiscal year ending in October. ## Jamba Juice: RECIPE FOR REJUVENATION ♣ / No. 45 Jamba Juice is mixing up a new sort of energy drink to pull the New Age-y beverage concept out of the doldrums. Here's the recipe: - 1. Using a cup as the bridge, mix food into the beverage-centric menu, starting with a Chunky Smoothie breakfast option (yogurt with fruit and granola). Before menu hardens, add steel-cut oatmeal and baked items as other morning draws. - 2. Strain out old management team, including CEO Paul Clayton and chief marketing officer Paul Coletta. Pick one supermarket vet, James White of Safeway, to succeed Clayton. - 3. Squeeze out expenses, including at least 53 corporate posts, 10 underperforming stores, and unit-level labor costs. - 4. Slice prices on the bias with limited-time offers like a \$2.99 All Fruit Smoothie or \$1 oatmeal. - 5. Look for opportunities to put the Jamba Juice name on retail products like fruit teas, energy bars, and frozen smoothie bars. - 6. Blend well, serve up to prospective customers, franchisees. ### **Cold Stone Creamery:** PREMIUM ICE CREAM REDUX Four reasons why you're wrong to think of Cold Stone Creamery as the same mix-in ice cream concept it was two years ago: Its slam-dunk product of the past year was a **CUPCAKE**, albeit one made albeit one made with ice cream. It's outfitting up to 50 stores with an outlet of Tim Hortons, the doughnut chain that's putting a Cold Stone component in an equal number of its outlets. A separate deal calls for more than 100 Cold Stones to open in spaces shared with a Rocky Mountain Chocolate Factory, a candy concept. Other new menu options include coffee drinks, both fully sweetened and in reduced-calorie versions; tart Koreanstyle frozen yogurt; and "better for you" smoothies. Its ice cream is no longer served exclusively through the mix-in format. You can sample it, for instance, as an ingredient in Turin-brand chocolate truffles, an indulgent candy line carried by CostCo, Walmart, Target, Bed Bath & Beyond, and other retailers. A licensing deal was also inked with Jelly Belly, the jellybean brand. # **Krystal:** KEEPING THE MENU FRESH Restaurants of all stripes have been scrambling to showcase sliders, the mini-burgers fast emerging as a mega-product of the economic downturn. So where does that leave a 77-year-old slider specialist? Here are some of the items it's offered recently to its cultish clientele: - The Big Angus Burger an oversized burger served with a basket of fries and a drink for \$3.99. - The Spicy Southern Chik a highly spiced whole-breast sandwich, served two at a time with Fiesta Waffle Fries and a drink for \$4.39. - Krystal Toaster Sandwiches slider-sized sandwiches served in Philly cheesesteak, turkey club, grilled cheese, and B.L.T. versions offered at a new prototype store. - Hot 'N Country Wings— Buffalo-style chicken wings offered at the same test store. - Krystal Smoothies all-natural ingredients and fresh fruit. #### In-N-Out: ANALOG CHAIN IN A DIGITAL **WORLD** After adding two soft drink options in recent years, In-N-Out Burger is backing away from that sort of break-neck menu expansion. A change of such magnitude every 60 years or so is plenty for a concept that still hand-cuts its french fries and lists only three other food options—all of them burgers—on its retrolooking menuboards. In-N-Out is not adding breakfast, going green, developing new snacks, installing flat-screen TVs, testing a value menu, promoting an Angus burger, beaming its logo onto the moon, hatching a mascot, or upgrading its coffee. That's almost certain to come as a relief to a fan base that borders on the fanatical, but it's decidedly bad news for competitors who have been waiting since 1948 for a stumble. Instead, In-N-Out continued to push east from its southern-California base. It now has stores in Nevada and Arizona. # **Einstein Bros.:**BEYOND THE BAGEL (No. 49 The parent of Einstein Bros. and fraternal twin Noah's Bagels pulled a George Steinbrenner as it planned for 2009, reaching into the marketplace for star talent to lead a run for the big time. In December, it recruited Jeff O'Neill from the top job at Priszm, Yum! Brands' Canadian franchisee, to serve as CEO. Then, in April, it raided Yum!'s squad again, coming back this time with Jim O'Reilly, senior vice president of marketing for the franchise giant's U.S. operations and a one-time chief marketing officer of KFC. O'Reilly was named Einstein/Noah's chief concept officer. The new team inherited a strategy that was already being worked in the field. O'Neill, the longtime franchisee, found the Einstein chain in the first flush of franchising. The first licensed store opened in April 2008. Two months later, Aramark was named as a partner. By the time O'Neill's name plaque was affixed to the door of the corner office, about 35 franchised stores were either in operation or scheduled to fire up their ovens. By that point, Einstein/Noah's was already striving to become more of a broad-based fast-casual concept than an all-bagels/all-the-time brand. Sliders, wraps, and quesadillas were added as an afternoon snack array, each item paired with a beverage for \$3.99. In 2009, a Lighter Fare menu of breakfast and lunch items was added. More recently, Einstein added Bagel Poppers, a collection of sweet, dessert-flavored snacks that are apparently made with bagel dough. They look closer to Dunkin' Donuts Munchkins than anything you'd hit with a shmear. O'Neill described the menu additions as attempts to increase the visits of current customers and draw new patrons in to the fold. #### **Tim Hortons:** WILL CO-BRANDING MAKE THE DIFFERENCE? A / NO. 50 Stills and Young had Crosby and Nash to ease their acceptance by the U.S. mass market, but fellow Canadian Tim Hortons is still trying to find the right combo. The coffee-and-doughnuts specialist, an institution within its native land of Canada, has struggled for acceptance in the Lower 48. Becoming part of Wendy's proved rough at best, with the brand getting the heave-ho after shareholders objected to the co-habitation. (Ironically, Wendy's spun it off to the same shareholders as a "special dividend.") Now Hortons is trying co-branding deals with several U.S. parties. The chain announced in April that about 50 franchised stores would soon share a site with Cold Stone Creamery units. The pairing came about six months after Hortons revealed it was rolling 20 full-service cafés and 62 self-service kiosks into outlets of the Tops Friendly Markets supermarket chain. A number of the locations are in upstate New York and western Pennsylvania, a slapshot away from Canada. Hortons also pledged to roll the self-service kiosks into the convenience centers of U.S. gas stations, calling that path "another channel of potential growth." The stations dispense hot and cold beverages and showcase doughnuts and other pastry items. Still, the chain's U.S. onslaught has been problematic. A number of company-run units in southern New England were shuttered last year, leaving only about
500 Tim Hortons in the United States. That compares to about 3,300 in Canada. DCK PHOTO.COM/AMARK GILLO #### THE NEXT 15 51McALISTER'S DELI \$340 million // 52 MOE'S SOUTHWEST GRILL \$318 million // 53BAJA FRESH MEXICAN GRILL* \$317.5 million // 54FUDDRUCKERS* \$316.5 million // 55 AUNTIE ANNE'S \$314 million // 56 AU BON PAIN \$307.4 million // 57 SOUPLANTATION/SWEET TOMATOES \$300 million // 58 TACO JOHN'S* \$282.0 million // 59 FAZOLI'S* \$265.0 million // 60 SCHLOTZSKY'S \$234.9 million // 61BLIMPIE SUBS & SALADS* \$227.8 million // 62 A&W RESTAURANTS* \$218 million // 63TACO BUENO \$207 million // 64CINNABON \$146 million // 65 CARVEL \$131 million #### **R&I 2009 Top 400 Restaurant Chains** #### By -- Restaurants & Institutions, July 15, 2009 The restaurants in R&I's 45th annual ranking of the Top 400 chain brands had combined systemwide sales of roughly \$312.2 billion, up 7% from the previous year's aggregate. That's pretty impressive, particularly in a year marked by declining consumer traffic and soaring food costs. Several of the largest chains, in a range of segments—including Miami-based Burger King; Atlanta's Chick-fil-A; Lebanon, Tenn.-based Cracker Barrel Old Country Store; and Minnetonka, Minn.-based Famous Dave's Legendary Pit Bar-B-Que—saw double-digit worldwide sales increases in 2008, while restraining unit-count growth to less than 5%. **Return to the Main Page** View the 2008 Top 400 Still quite a few others experienced sales declines in '08, and a significant number shuttered units, too. Of course, there were also the high-profile restaurant chains forced to turn to buyouts or bankruptcy in the face of trying times. Dallas-based Bennigan's Grill & Tavern slipped to No. 87 (from No. 60 the previous year) after its parent company, S&A Restaurant Corp., filed Chapter 7 bankruptcy last summer. Even with its unit count cut in half, however, Bennigan's 2008 sales are estimated at more than \$430 million. Once again, McDonald's is top-grossing chain brand, with an awe-inspiring \$70.7 billion in sales worldwide, accounting for nearly one-quarter of the total sales among the Top 400 chains. To sort data, click on column headings. | Ran | kPrevious | Chain | Headquarters | 2008 sales(| \$Change | 2008 | Change | Average unit | Average | |-----|-----------|------------------------|-------------------|-------------|----------|--------|----------|---------------|----------| | | Rank | | | millions) | from '07 | units | from '07 | volume | check | | 1 | 1 | McDonald's | Oak Brook, III. | 70,693.0 | 11.2% | 31,967 | 1.9% | \$2,400,000** | N/A | | 2 | 2 | KFC | Louisville, Ky. | 17,800.0 | Α | 15,580 | 4.6% | \$967,000 | N/A | | 3 | 3 | Burger King | Miami | 14,800.0 | 12.1% | 11,565 | 2.5% | \$1,300,000 | N/A | | 4 | 4 | Starbucks | Seattle | 13,500.0** | Α | 16,680 | 11.1% | \$870,000** | N/A | | 5 | 5 | Subway | Milford, Conn. | 12,900.0 | 14.2% | 30,257 | 6.0% | N/A | N/A | | 6 | 6 | Pizza Hut | Dallas | 10,400.0 | Α | 13,175 | 2.3% | \$854,000 | N/A | | 7 | 7 | Wendy's | Dublin, Ohio | 9,200.0 | Α | 6,630 | -0.2% | \$1,452,900 | \$5.95 | | 8 | 8 | Taco Bell | Irvine, Calif. | 6,900.0 | Α | 5,833 | 0.2% | \$1,241,000 | N/A | | 9 | 9 | Domino's Pizza | Ann Arbor, Mich. | 5,513.0** | Α | 8,773 | 1.7% | N/A | N/A | | 10 | 10 | Dunkin' Donuts | Canton, Mass. | 5,500.0 | Α | 8,835 | 10.6% | N/A | N/A | | 11 | 11 | Applebee's Neighborhoo | dLenexa, Kan. | 4,700.0 | 4.3% | 1,997 | 1.1% | N/A | N/A | | | | Grill & Bar | | | | | | | | | 12 | 12 | Chili's Grill & Bar | Dallas | 4,200.0** | Α | 1,452 | 15.2% | \$3,200,000 | \$13.00* | | 13 | 13 | Sonic | Oklahoma City | 3,811.1 | 5.6% | 3,505 | 4.8% | \$1,125,000 | N/A | | 14 | 14 | Arby's | Atlanta | 3,200.0 | Α | 3,756 | 1.8% | \$966,900 | \$7.50 | | 15 | 15 | Jack in the Box | San Diego | 3,200.0** | Α | 2,158 | 1.2% | \$1,439,000 | \$6.15 | | 16 | 18 | Olive Garden | Orlando | 3,070.0 | 10.0% | 653 | 6.4% | \$4,900,000 | N/A | | 17 | 19 | Chick-fil-A | Atlanta | 2,962.3 | 12.2% | 1,425* | 3.2% | \$2,000,000 | N/A | | 18 | 16 | Outback Steakhouse | Tampa, Fla. | 2,935.0 | Α | 978 | Α | \$3,130,000 | \$21.00 | | 19 | 17 | T.G.I. Friday's | Carrollton, Texas | 2,700.0** | Α | 923 | 1.9% | N/A | N/A | | 20 | 20 | Red Lobster | Orlando | 2,630.0 | 1.2% | 680 | 0.0% | \$3,900,000 | N/A | | 21 | 21 | Dairy Queen | Minneapolis | 2,500.0** | 0.0% | 5,700 | 0.1% | N/A | N/A | | 22 | 25 | Panera Bread | Richmond | 2,500.0** | 16.6% | 1,252 | 7.3% | N/A | N/A | | | | | Heights, Mo. | | | | | | | | 23 | 22 | 7-Eleven | Dallas | 2,500.0** | Α | 5,700 | 5.5% | N/A | N/A | | 24 | 23 | Denny's | Spartanburg, S.C | .2,400.0** | Α | 1,541 | -0.3% | \$1,490,000 | \$8.36** | | 25 | 29 | Cracker Barrel Old | Lebanon, Tenn. | 2,384.5 | 29.4% | 585 | 2.6% | \$4,180,400 | \$8.59 | | | | Country Store | | | | | | | | | 26 | 26 | Papa John's | Louisville, Ky. | 2,262.4 | 5.5% | 3,380 | 5.4% | \$867,000 | N/A | |----|----|--|---------------------|------------------|----------------|---------|-----------|-------------------|----------| | 27 | 24 | IHOP | Glendale, Calif. | 2,200.0 | -4.8% | 1,376 | 2.4% | N/A | N/A | | 28 | 27 | Quiznos | Denver | 2,000.0 | Α | 5,016 | Α | \$375,000 | N/A | | 29 | 30 | Hardee's | Carpinteria, Calif. | 1,820.5 | 1.0% | 1,908 | -0.9% | \$993,000 | \$5.13 | | 30 | 28 | Ruby Tuesday | Maryville, Tenn. | 1,758.7 | -5.8% | 942 | 1.0% | \$1,900,000 | \$12.00* | | 31 | 31 | Popeyes Louisiana | Atlanta | 1,741.3 | 0.7% | 1,922 | 0.9% | N/A | N/A | | | | Kitchen | | | | | | | | | 32 | 33 | Carl's Jr. | Carpinteria, Calif. | 1,519.7 | 4.9% | 1,195 | 4.7% | \$1,528,000 | \$7.01 | | 33 | 32 | Golden Corral Buffet & | Raleigh, N.C. | 1,518.0 | -0.8% | 483 | 0.4% | \$3,257,000 | \$8.89 | | | | Grill | | | | | | | | | 34 | 35 | Baskin-Robbins | Canton, Mass. | 1,400.0 | Α | 6,013 | 2.4% | N/A | N/A | | 35 | 34 | The Cheesecake Factory | Calabasas Hills, | 1,400.0 | -3.3% | 145 | 4.3% | \$9,800,000 | \$18.50 | | | | | Calif. | | | | | | | | 36 | 40 | Chipotle Mexican Grill | Denver | 1,332.0 | 22.8% | 837 | 18.9% | \$1,763,000 | N/A | | 37 | 38 | Red Robin Gourmet | Greenwood, | 1,300.0** | 18.2% | 423 | 10.2% | \$3,231,000 | \$11.61 | | | | Burgers | Colo. | | | | | | | | 38 | 44 | Buffalo Wild Wings | Minneapolis | 1,229.0 | 20.8% | 560 | 13.6% | \$2,200,000 | N/A | | 39 | 39 | Church's Chicken | Atlanta | 1,200.0 | 9.9% | 1,625 | 1.0% | \$786,582 | \$7.51 | | 40 | 42 | Panda Express | Rosemead, Calif. | 1,197.0 | 14.7% | 1,212 | 15.5% | \$1,090,000 | \$9.36 | | 41 | 37 | Whataburger | San Antonio | 1,173.0 | 6.6% | 713 | 1.0% | \$1,645,000 | N/A | | 42 | 36 | Little Caesars | Detroit | 1,170.0** | Α | 2,400** | Α | N/A | N/A | | 43 | 41 | Texas Roadhouse | Louisville, Ky. | 1,148.6 | Α | 314 | 10.2% | \$3,800,000 | \$14.68 | | 44 | 43 | Bob Evans | Columbus, Ohio | 1,020.0 | Α | 520 | -10.3% | \$1,779,000 | \$8.07 | | 45 | 45 | Hooters | Atlanta | 1,010.0 | 4.9% | 452 | 3.4% | \$2,400,000 | \$14.60 | | 46 | 47 | P.F. Chang's China Bistro | Scottsdale, Ariz. | 920.0 | 8.3% | 189 | 9.9% | \$4,889,000 | \$20.50 | | 47 | 50 | LongHorn Steakhouse | Orlando | 884.5 | Α | 305 | 5.9% | \$2,900,000 | N/A | | 48 | 48 | Waffle House | Norcross, Ga. | 850.0** | Α | 1,600** | 3.9% | N/A | N/A | | 49 | 46 | Hometown Buffet/Old
Country Buffet | Eagan, Minn. | 839.5 | Α | 300 | 1.9% | \$2,757,387 | \$8.12 | | 50 | 49 | Perkins Restaurant & | Memphis, Tenn. | 807.5 | -2.9% | 481 | -0.8% | \$1,674,000 | \$8.70 | | 50 | 73 | Bakery | wempins, rein. | 007.5 | -2.370 | 401 | -0.070 | Ψ1,07-4,000 | ψ0.70 | | 51 | 54 | Long John Silver's | Louisville, Ky. | 800.0 | Α | 1,060 | -5.3% | N/A | N/A | | 52 | 51 | Krispy Kreme Doughnuts | | 772.6 | -1.0% | 523 | 16.5% | N/A | N/A | | - | • | opy oo _ ougato | N.C. | | | 0_0 | . 0.0 / 0 | ,, . | | | 53 | 56 | California Pizza Kitchen | Los Angeles | 755.0** | Α | 222 | -6.3% | \$3,400,000 | \$14.00 | | 54 | 53 | Romano's Macaroni Grill | • | 723.0** | Α | 226 | -3.0% | \$3,200,000 | \$15.83* | | 55 | 55 | Steak 'n Shake | Indianapolis | 720.0** | Α | 490 | -0.2% | N/A | \$7.37 | | 56 | 58 | Sbarro | Melville, N.Y. | 715.3 | 4.7% | 1,091 | 5.9% | N/A | \$7.80 | | 57 | 57 | Carrabba's Italian Grill | Tampa, Fla. | 681.0 | Α | 238 | -0.4% | \$2,865,000 | \$21.50 | | 58 | 68 | Zaxby's | Athens, Ga. | 664.0 | 17.9% | 460 | 12.5% | N/A | \$9.53 | | 59 | 61 | Checkers Drive-In/ Rally's | | 658.0 | Α | 830 | 0.6% | \$792,770 | \$5.89 | | | | Hamburgers | , , | | | | | . , | | | 60 | 65 | Culver's Frozen Custard | Prairie du Sac, | 643.5 | 9.1% | 394 | 5.9% | \$1,680,974 | \$7.93 | | | | & ButterBurgers | Wis. | | | | | . , , | · | | 61 | 59 | Friendly's | Wilbraham, Mass | .642.0 | Α | 506 | -3.1% | \$1,269,000 | \$8.25 | | 62 | 63 | El Pollo Loco | Costa Mesa, | 626.9 | Α | 413 | 6.2% | \$1,689,000 | \$9.58 | | | | | Calif. | - · - | | - | | . , = = = , 3 0 0 | | | 63 | 62 | Boston Market | Golden, Colo. | 625.7 | Α | 541 | -14.1% | N/A | N/A | | 64 | 87 | Circle K | Tempe, Ariz. | 623.0** | Α | 3,100** | Α | N/A | N/A | | 65 | 73 | Logan's Roadhouse | Nashville, Tenn. | 612.0 | 11.2% | 201 | 18.9% | N/A | N/A | | 66 | 67 | Bojangles' Famous
Chicken 'n Biscuits | Charlotte, N.C. | 608.0 | 7.4% | 443 | 11.6% | \$1,590,238 | \$5.31 | | 67 | 64 | O'Charley's | Nashville, Tenn. | 593.9 | -3.9% | 244 | 3.0% | \$2,553,000 | \$12.99 | | | • | - | , | | · - | • | | . ,, | , | | 60 | F2 | Dyon's Crill Duffet Baken | ·Fagon Minn | E00.2 | ٨ | 250 | 24.70/ | ¢ 0.054.006 | ¢0 50 | |-----|-----|---------------------------------------|-----------------------|---------|-------------|---------|--------|--------------------|---------------------| | 68 | 52 | Ryan's Grill Buffet Bakery | - | 589.3 | A
16 50/ | 250 | -24.7% | \$2,251,236 | \$8.59
\$15.00** | | 69 | 77 | Papa Murphy's Take 'N'
Bake Pizza | Vancouver,
Wash. | 585.0 | 16.5% | 1,135 | 6.4% | N/A | φ15.00 | |
70 | 66 | CiCi's Pizza | Coppell, Texas | 580.0 | 1.8% | 641 | 3.1% | \$950,000 | N/A | | 71 | 72 | White Castle | Columbus, Ohio | 576.0** | Α | 412** | 1.5% | N/A | N/A | | 72 | 69 | Del Taco | Lake Forest, | 563.2 | 2.5% | 513 | 1.4% | \$1,100,000 | N/A | | 12 | 03 | Del Taco | Calif. | 303.2 | 2.070 | 313 | 1.470 | φ1,100,000 | IN/A | | 73 | 71 | Ruth's Chris Steak House | | 533.0** | -2.2% | 130 | 10.2% | \$5,100,000** | N/A | | 74 | 75 | Hard Rock Cafe | Orlando | 515.0** | Α | 123 | 0.8% | N/A | N/A | | 75 | 83 | Famous Dave's | Minnetonka, | 480.0 | 11.6% | 170 | 3.7% | \$2,900,000 | \$14.07 | | | | Legendary Pit Bar-B-Que | • | | | | | . , , | | | 76 | 79 | Captain D's Seafood | Nashville, Tenn. | 478.0 | Α | 552 | -1.4% | \$868,000 | \$5.86 | | | | Kitchen | 5. " | 470 0** | | 400 | 4.007 | # 0.000.000 | 44.00 ± | | 77 | 80 | On The Border Mexican Grill & Cantina | Dallas | 470.0** | Α | 168 | 1.2% | \$2,800,000 | \$14.00* | | 78 | 76 | Cold Stone Creamery | Scottsdale, Ariz. | 469.9 | -7.6% | 1,420 | -1.2% | \$336,000 | N/A | | 79 | 84 | Jason's Deli | Beaumont, Texas | 467.1 | 9.4% | 204 | 15.3% | \$2,600,000 | \$8.00 | | 80 | 88 | In-N-Out Burger | Irvine, Calif. | 466.0** | 13.7% | 233** | 10.4% | N/A | N/A | | 81 | 95 | Qdoba Mexican Grill | Wheat Ridge,
Colo. | 453.0** | Α | 454 | 14.9% | \$1,038,000 | N/A | | 82 | 81 | Wawa | Wawa, Pa. | 451.0** | Α | 560 | -1.8% | N/A | N/A | | 83 | 78 | Uno Chicago Grill | Boston | 450.0** | Α | 200** | A | N/A | N/A | | 84 | 70 | Chuck E. Cheese's | Irving, Texas | 444.0** | Α | 541 | 1.3% | \$1,633,000 | N/A | | 85 | 85 | Chester's | Birmingham, Ala. | | Α | 1,500** | | N/A | N/A | | 86 | 98 | Jimmy John's Gourmet | Champaign, III. | 439.0** | 29.1% | 800** | 26.6% | N/A | N/A | | | | Sandwiches | | | | | | | | | 87 | 60 | Bennigan's Grill & Tavern | Dallas | 433.5** | Α | 138** | -52.4% | N/A | N/A | | 88 | 89 | Krystal | Chattanooga,
Tenn. | 428.8 | Α | 385 | -3.5% | \$1,243,000 | \$6.52 | | 89 | 82 | Shoney's | Nashville, Tenn. | 420.0** | Α | 260 | -8.5% | N/A | N/A | | 90 | 92 | Mimis Cafe | Irvine, Calif. | 419.0 | Α | 144 | 14.3% | \$3,094,000 | \$10.79 | | 91 | 90 | Carino's Italian Grill | Austin, Texas | 406.5** | Α | 165 | Α | N/A | N/A | | 92 | 86 | Einstein Bros. Bagels | Lakewood, Colo. | | Α | 496 | 8.3% | N/A | N/A | | 93 | 124 | A&W All American Food | Louisville, Ky. | 400.0 | Α | 627 | 0.3% | N/A | N/A | | 94 | 91 | Bonefish Grill | Tampa, Fla. | 400.0 | Α | 149 | 14.6% | \$2,726,000 | \$24.50 | | 95 | 109 | Tony Roma's | Dallas | 400.0** | Α | 260** | Α | N/A | N/A | | 96 | 161 | Five Guys Burgers and Fries | Lorton, Va. | 399.0** | Α | 375** | 51.8% | \$1,000,000** | N/A | | 97 | 97 | McCormick & Schmick's | Portland, Ore. | 390.7 | 9.0% | 92 | 12.2% | \$4,600,000 | N/A | | 98 | 93 | Round Table Pizza | Concord, Calif. | 388.0** | A | 492 | -3.9% | N/A | N/A | | 99 | 107 | BJ's Restaurant & | Huntington | 374.1 | 18.3% | 83 | 20.3% | N/A | \$12.15* | | | | Brewhouse | Beach, Calif. | | | | | | * | | 100 | 94 | Maggiano's Little Italy | Dallas | 374.0** | Α | 42 | 2.4% | \$8,900,000 | \$26.00* | | 101 | 114 | McAlister's Deli | Ridgeland, Miss. | 343.0 | 11.7% | 280 | 12.9% | \$1,330,000 | N/A | | 102 | 106 | Jamba Juice | Emeryville, Calif. | 342.9 | 8.1% | 729 | 3.1% | N/A | N/A | | 103 | 74 | Sizzler | Culver City, Calif. | 341.0 | Α | 200 | Α | \$1,703,963 | \$11.82 | | 104 | 99 | Morton's, The
Steakhouse | Chicago | 339.0 | 1.8% | 80 | 2.6% | \$4,300,000 | \$97.25 | | 105 | 101 | Godfather's Pizza | Omaha, Neb. | 330.0** | Α | 620* | -0.8% | N/A | N/A | | | 108 | Houlihan's | Leawood, Kan. | 330.0** | 4.4% | 103 | -1.9% | \$3,200,000** | N/A | | | 186 | The Coffee Bean & Tea | Los Angeles | 329.0 | Α. Α | 722 | Α | N/A | N/A | | | | Leaf | - | | | | | | | | 108 | 100 | Fuddruckers | Austin, Texas | 328.0** | A | 219 | -1.8% | N/A | N/A | | 109 | | Moe's Southwest Grill | Atlanta | 320.0 | Α | 395 | 2.9% | N/A | N/A | |-----|-----|---|---------------------------|---------|--------|-------|--------|---------------|---------| | 110 | 103 | | Cypress, Calif. | 319.0** | Α | 282** | Α | N/A | N/A | | 111 | 113 | Auntie Anne's Hand-
Rolled Soft Pretzels | Lancaster, Pa. | 314.0 | 1.6% | 792 | -16.1% | \$455,411 | \$4.35 | | 112 | 105 | Luby's | Houston | 309.5 | -2.8% | 120 | -6.3% | \$2,600,000** | N/A | | 113 | 125 | Casey's General Store | Ankeny, Iowa | 302.0** | Α | 1,468 | 0.4% | N/A | N/A | | 114 | 118 | Au Bon Pain | Boston | 301.4 | 0.6% | 231 | 1.8% | \$1,900,000 | \$4.78 | | 115 | 131 | Souplantation/Sweet
Tomatoes | San Diego | 300.0 | Α | 111 | 5.7% | \$2,700,000 | \$9.00 | | 116 | 115 | Country Market Restaurant & Buffet | Ogden, Utah | 300.0** | Α | 162** | 0.0% | N/A | N/A | | 117 | 104 | Joe's Crab Shack | Houston | 300.0** | Α | 95 | -2.1% | N/A | N/A | | 118 | 122 | Sheetz | Altoona, Pa. | 300.0** | Α | 350** | 2.0% | N/A | N/A | | 119 | 112 | Ninety Nine Restaurant & Pub | Woburn, Mass. | 299.5 | -3.8% | 116 | 0.9% | N/A | N/A | | 120 | 119 | Braum's Ice Cream & Dairy | Oklahoma City | 297.0** | Α | 276 | 0.7% | N/A | N/A | | 121 | 120 | Claim Jumper | Irvine, Calif. | 292.0** | -0.7% | 46 | 4.5% | N/A | N/A | | 122 | 110 | Marie Callender's | Memphis, Tenn. | 287.6 | -8.2% | 133 | -2.2% | \$2,153,000 | \$14.32 | | 123 | | Dave & Buster's | Dallas | 283.0** | 2.8% | 52 | 6.1% | N/A | N/A | | 124 | | Pei Wei Asian Diner | Scottsdale, Ariz. | 278.2 | 14.5% | 159 | 10.4% | \$1,771,000 | \$9.00 | | 125 | | Chevys Fresh Mex | Cypress, Calif. | 275.0** | Α | 95 | -2.1% | N/A | \$14.37 | | 126 | | Sonny's Real Pit Bar-B-Q | | 275.0** | -6.5% | 130 | -6.5% | N/A | N/A | | 127 | | Taco John's | Cheyenne, Wyo. | 275.0** | 1.9% | 425* | 0.0% | N/A | N/A | | 128 | | Lone Star Steakhouse & Saloon | | 267.0** | Α | 141 | -10.2% | N/A | N/A | | 129 | 130 | Hungry Howie's Pizza | Madison Heights,
Mich. | 265.0 | -1.5% | 574 | 0.0% | N/A | N/A | | 130 | 117 | Rainforest Cafe | Houston | 264.0** | Α | 35 | -2.8% | N/A | N/A | | 131 | 132 | Cheddar's Casual Café | Irving, Texas | 261.0** | Α | 75 | 21.0% | N/A | N/A | | 132 | 145 | Johnny Rockets | Lake Forest,
Calif. | 261.0** | Α | 253** | 11.5% | N/A | N/A | | 133 | 154 | The Capital Grille | Orlando | 259.0 | Α | 32 | 10.3% | \$8,100,000 | N/A | | 134 | 164 | Wingstop | Richardson,
Texas | 255.4 | Α | 392 | 24.4% | \$715,000 | \$14.40 | | 135 | 143 | Old Chicago | Louisville, Colo. | 255.0** | Α | 98 | 6.5% | N/A | N/A | | 136 | 134 | Cinnabon | Atlanta | 254.0 | Α | 782 | 8.2% | N/A | N/A | | 137 | 141 | Taco Cabana | Syracuse, N.Y. | 249.7 | 4.4% | 154 | 4.8% | \$1,664,000 | \$7.89 | | 138 | 142 | Schlotzsky's | Austin, Texas | 244.0 | Α | 372 | -1.3% | N/A | N/A | | 139 | 133 | Wienerschnitzel | Newport Beach, Calif. | 243.0** | Α | 353 | -6.4% | \$690,000** | N/A | | 140 | 197 | Ben & Jerry's | South Burlington, Vt. | 240.0** | Α | 800 | Α | N/A | N/A | | 141 | 136 | Benihana | Miami | 240.0** | Α | 62 | 3.3% | N/A | \$27.63 | | 142 | 111 | Fazoli's | Lexington, Ky. | 239.8 | Α | 263 | -16.5% | \$900,020 | \$5.57 | | 143 | 137 | Piccadilly | Baton Rouge, La. | | Α | 130 | 0.0% | N/A | N/A | | 144 | | Ponderosa | Plano, Texas | 236.0** | Α | 170** | -37.7% | N/A | NA | | 145 | | The Melting Pot | Tampa, Fla. | 235.2 | 8.2% | 140 | 8.5% | \$1,781,791 | \$42.68 | | 146 | | Blimpie | Scottsdale, Ariz. | 227.8 | -15.8% | 1,090 | -11.9% | \$209,000 | N/A | | 147 | | Frisch's Big Boy | Cincinnati | 227.0 | 0.9% | 116 | -1.7% | \$2,055,000 | N/A | | 148 | | Potbelly Sandwich Works | | 225.0** | 27.0% | 216 | 13.1% | N/A | N/A | | 149 | | Bertucci's | Northborough,
Mass. | 224.0** | A | 91 | -1.1% | N/A | N/A | | | | | | | | | | | | | 150 | 135 | Smokey Bones Bar & Fire | eOrlando | 224.0** | Α | 66 | -9.6% | N/A | N/A | |------------|-----|-----------------------------------|---------------------------|---------|---------|-------|--------|----------------------------|------------| | 151 | 120 | Grill
Buca di Beppo | Minneapolis | 223.0 | -9.2% | 88 | -2.2% | \$2,535,000 | \$18.00 | | 152 | | Huddle House | Atlanta | 223.0** | -3.0% | 420 | -3.4% | Ψ2,333,000
N/A | N/A | | | 149 | Caribou Coffee | Minneapolis | 220.0** | -2.2% | 511 | 5.6% | N/A | N/A | | 154 | | Nobu | Las Vegas | 219.0** | A | 24 | 41.2% | N/A | N/A | | 155 | | Beef 'O' Brady's | Tampa, Fla. | 217.0 | 5.9% | 260* | Α | \$950,000* | \$10.00* | | 156 | | Champps Americana | Littleton, Colo. | 217.0** | Α | 59 | 20.4% | N/A | N/A | | 157 | | Fleming's Prime | Tampa, Fla. | 216.0 | A | 61 | 15.1% | \$3,797,000 | \$81.00 | | 107 | | Steakhouse & Wine Bar | rampa, ria. | 210.0 | ^ | 01 | 10.170 | φο, το τ, σσσ | ψ01.00 | | 158 | 151 | El Torito | Cypress, Calif. | 214.8 | -3.0% | 82 | 3.8% | N/A | 16.00** | | 159 | | Houston's | Beverly Hills, | 208.0** | -3.3% | 32 | -3.0% | N/A | N/A | | | | | Calif. | | | | | | | | 160 | | Corner Bakery Cafe | Dallas | 205.0** | Α | 113 | 9.7% | \$2,300,000 | N/A | | 161 | | Pollo Tropical | Miami | 204.3 | 3.6% | 115 | 3.6% | \$2,136,000 | \$9.81 | | 162 | | Village Inn | Denver | 201.0** | Α | 186** | -27.1% | N/A | N/A | | | 192 | Noodles & Company | Broomfield, Colo. | | 26.8% | 205 | 19.9% | \$1,150,000* | \$7.40 | | | 158 | Legal Sea Foods | Boston | 200.0** | Α | 31 | -6.1% | N/A | N/A | | 165 | 168 | Taco Bueno | Farmer's Branch,
Texas | 200.0** | Α | 189 | 4.4% | N/A | N/A | | 166 | 170 | Western Sizzlin | Roanoke, Va. | 200.0** | Α | 110 | -9.8% | N/A | N/A | | 167 | 172 | Orange Julius | Minneapolis | 199.0** | Α | 720 | 10.1% | N/A | N/A | | 168 | 167 | Peter Piper Pizza | Phoenix | 196.0** | Α | 139 | 0.0% | N/A | N/A | | 169 | 180 | Charley's Grilled Subs | Columbus, Ohio | 193.5 | 12.5% | 386 | 14.9% | \$520,000 | \$7.75 | | 170 | 169 | Coco's Restaurant & | Carlsbad, Calif. | 191.0** | 0.5% | 110* | 0.0% | N/A | N/A | | 474 | 450 | Bakery | Oalomakoo Okia | 400.0** | 4.4.00/ |
400** | 0.00/ | N1/A | N1/A | | 171 | | Max & Erma's | Columbus, Ohio | 190.0** | -14.8% | 102** | -3.8% | N/A | N/A | | 172 | | Bruegger's | Burlington, Vt. | 189.0 | 11.2% | 286 | 6.3% | \$711,000 | \$5.96 | | | 177 | Firehouse Subs | Jacksonville, Fla. | | 7.9% | 351 | 15.1% | \$578,000
\$4,220,000** | \$8.36 | | 174 | | Big Boy
TCBY | Warren, Mich. | 188.0** | -5.5% | 141** | 0.7% | \$1,330,000** | N/A | | 175
176 | | _ | Salt Lake City | 185.0** | A | 680 | -23.1% | N/A | N/A | | 176 | 103 | Rubio's Fresh Mexican
Grill | Carlsbad, Calif. | 184.0 | 8.4% | 191 | 11.0% | \$1,008,000 | \$9.30 | | 177 | 173 | Elephant Bar Restaurant | La Mirada, Calif. | 183.2 | 0.7% | 47 | 6.8% | \$4,000,000 | \$17.16 | | 178 | 196 | Black Angus Steakhouse | Los Altos, Calif. | 181.0** | Α | 69** | -8.0% | N/A | N/A | | 179 | 152 | Miller's Ale House
Restaurants | Jupiter, Fla. | 181.0** | Α | 47 | 17.5% | N/A | N/A | | 180 | 176 | Donatos | Columbus, Ohio | 177.0 | 1.1% | 177 | 1.1% | \$1,000,000 | N/A | | 181 | | Fox and Hound Pub & | Wichita, Kan. | 177.0** | Α | 85 | 1.2% | N/A | N/A | | | | Grille | | | | | | | | | 182 | - | Islands | Carlsbad, Calif. | 175.0** | Α | 57 | -1.7% | N/A | N/A | | 183 | | Eat'n Park | Pittsburgh | 173.6 | -6.2% | 76 | 0.0% | \$2,284,338 | \$7.37 | | 184 | | Saltgrass Steak House | Houston | 173.0** | Α | 42 | 0.0% | \$4,100,000 | N/A | | 185 | 185 | The Original Pancake
House | Portland, Ore. | 172.0** | 3.0% | 111 | 2.8% | N/A | N/A | | 186 | 179 | TacoTime | Scottsdale, Ariz. | 171.2 | -1.4% | 367 | -1.3% | \$557,000 | N/A | | 187 | 209 | Yard House | Irvine, Calif. | 168.7 | 22.1% | 21 | 16.7% | \$8,300,000 | N/A | | 188 | 174 | Damon's Grill | Columbus, Ohio | 168.0** | Α | 59 | -7.8% | N/A | N/A | | 189 | 189 | Jersey Mike's Subs | Manasquan, N.J. | 167.0 | Α | 367 | 10.5% | N/A | N/A | | 190 | | Bubba Gump Shrimp Co. | =" | 167.0** | Α | 22 | -29.0% | \$7,600,000 | \$23.82 | | 191 | 187 | Shari's Restaurant & Pie | | 160.9 | -1.5% | 101 | 3.1% | \$1,620,000 | \$8.43 | | | | Bakery | 22.2.3, 0.0. | | , | | 2 | , <u></u> 0,500 | , . | | | | , | | | | | | | | | 400 | 100 | 0 \ | D () | 450.0** | 4.407 | 454 | 7.40/ | N1/A | N1/A | |-----|------------|-------------------------------------|-----------------------------------|----------------|------------|-------------|----------------|------------------------------|------------| | _ | 190 | Così | Deerfield, III. | 158.0** | -1.1% | 151 | 7.1% | N/A | N/A | | 193 | 193 | Mazzio's | Tulsa, Okla. | 154.0** | -0.9% | 170 | -1.7% | N/A | N/A | | 194 | 202 | Togo's | San Jose, Calif. | 153.0** | A 40/ | 248 | -5.0% | N/A | N/A | | | 198 | Papa Gino's Pizzeria | Dedham, Mass. | 152.2 | -1.1% | 166 | -9.3% | \$916,823 | \$12.93 | | | 200 | Freshëns | Atlanta | 152.0** | A | 1,220 | 1.7% | N/A | N/A | | | 223 | Brio Tuscan Grille | | 151.8 | 24.9% | 30
831** | 25.0% | \$5,500,000 | \$24.08 | | | 162 | Noble Roman's Pizza | Indianapolis | 150.0** | A | | A | N/A | N/A | | | 204 | Bravo! Cucina Italiana | Columbus, Ohio
Dallas | 149.0 | 3.8% | 44 | 15.8% | \$3,600,000 | \$20.84 | | | 219 | Fogo de Chão | | 149.0 | 16.4% | 19 | 26.7% | \$10,500,000 | \$70.00 | | 201 | | Gatti's Pizza | Austin, Texas | 148.8
148.5 | A | 143 | -4.7% | \$1,041,000 | N/A | | 202 | | Smoothie King | Covington, La. | | A | 539 | 7.8% | \$300,000 | \$6.74 | | | 244 | Paradise Bakery & Café | Scottsdale, Ariz. | | A | 73 | 21.7% | \$2,000,000** | N/A
N/A | | | 199
205 | Palm Restaurant J. Alexander's | Washington, D.C. Nashville, Tenn. | | A
-1.1% | 28
33 | -3.4%
10.0% | \$6,000,000**
\$4,566,000 | \$24.48 | | | | | | | | | | | | | 206 | 203 | Pizza Inn | The Colony,
Texas | 139.0** | Α | 323 | -4.4% | N/A | N/A | | 207 | 274 | Dickey's Barbecue Pit | Dallas | 138.0** | Α | 115 | 19.8% | N/A | N/A | | 208 | 206 | Fox's Pizza Den | Murraysville, Pa. | 137.0** | Α | 305 | -6.2% | N/A | N/A | | 209 | 212 | Carvel | Atlanta | 136.0 | Α | 505 | -6.7% | N/A | N/A | | 210 | 188 | Back Yard Burgers | Nashville, Tenn. | 136.0** | Α | 147 | -19.7% | N/A | N/A | | 211 | 216 | Rock Bottom Restaurant | Louisville, Colo. | 136.0** | Α | 37 | -2.6% | N/A | N/A | | | | & Brewery | | | | | | | | | 212 | 210 | Bahama Breeze | Orlando | 135.2 | -2.0% | 23 | 0.0% | \$5,900,000 | \$22.50* | | 213 | | LaRosa's Pizzeria | Cincinnati | 134.0** | 1.2% | 61 | 1.7% | \$2,200,000** | N/A | | 214 | 226 | Peet's Coffee & Tea | Emeryville, Calif. | 133.8 | 16.1% | 188 | 13.3% | N/A | N/A | | 215 | 207 | Charlie Brown's | Mountainside,
N.J. | 132.0** | -5.7% | 49 | -9.3% | \$2,700,000** | N/A | | 216 | 222 | Steakhouse Raising Cane's Chicken | Baton Rouge, La. | 120.0 | 19.3% | 79 | 16.2% | \$1,900,000 | N/A | | | | Fingers | - | | 19.576 | 19 | | | | | 217 | 224 | La Madeleine Country
French Café | Dallas | 128.0** | Α | 64 | 4.9% | N/A | N/A | | 218 | 213 | Cheeseburger in Paradise | Tampa, Fla. | 126.0** | Α | 34 | -12.8% | N/A | N/A | | 219 | 239 | Rita's | Trevose, Pa. | 125.0 | 19.0% | 555 | 9.9% | \$240,000 | N/A | | | 194 | Atlanta Bread | Smyrna, Ga. | 125.0* | -19.4% | 105 | -17.3% | N/A | \$7.50 | | | 184 | Pappadeaux Seafood | Houston | 125.0** | -25.6% | 22 | 0.0% | N/A | N/A | | | | Kitchen | | | | | | | | | 222 | 254 | Furr's | Plano, Texas | 123.0** | Α | 50 | -2.0% | N/A | N/A | | 223 | 220 | Carrows Restaurants | Carlsbad, Calif. | 121.0** | Α | 89** | -2.2% | N/A | N/A | | 224 | 225 | Abuelo's | | 119.0 | 0.5% | 41 | 5.1% | \$3,300,000 | \$14.00 | | 225 | 234 | Chart House Restaurant | Houston | 119.0** | Α | 26 | 0.0% | N/A | N/A | | 226 | 228 | Lee's Famous Recipe | Fort Walton | 119.0** | Α | 144 | 0.0% | N/A | N/A | | | | Chicken | Beach, Fla. | | | | | | | | 227 | | Bar Louie | Glenview, III. | 118.0 | 10.3% | 50 | 16.3% | \$2,500,000 | \$18.50 | | 228 | 230 | D'Angelo Grilled | Dedham, Mass. | 117.1 | 2.5% | 208 | 8.3% | \$594,509 | \$9.63 | | | 0.15 | Sandwiches | 0.14.1.00 | 4.47.0 | | 076 | 40.554 | | . | | | 215 | Mrs. Fields | Salt Lake City | 117.0** | A | 372 | -12.9% | N/A | N/A | | | 214 | Roy's | Tampa, Fla. | 117.0** | A | 26 | -23.5% | N/A | N/A | | 231 | 231 | Jet's Pizza | Sterling Heights,
Mich. | 116.0** | Α | 168** | 7.7% | N/A | N/A | | 232 | 269 | Rosati's Pizza | Warrenville, III. | 116.0** | Α | 145 | 34.3% | N/A | N/A | | 233 | 227 | II Fornaio | Corte Madera, | 115.0** | Α | 20 | 0.0% | N/A | N/A | | | | | Calif. | | | | | | | | 235 247 Penn Station East Coast Cincinnati 113.0** A 203 11.5% \$580,000 \$7 | | | | | | | | | | | |--|-----|-----|------------------------|-------------------|-----------|--------|-----|--------|---------------|---------| | Subs | | | | | | | | | | N/A | | 237 270 Shula's Steak House Miami Lakes, Fla. 110.0** A 29 20.8% N/A N/Z N/Z 27 12.5% S4,100,000 S2 Ten. | 235 | 247 | | Cincinnati | 113.0** | Α | 203 | 11.5% | \$580,000 | \$7.60 | | 238 211 Gordon Biersch Brewery Chattanooga, 109.1 8.7% 27 12.5% \$4,100,000 \$3 | 236 | 218 | Iron Skillet | Westlake, Ohio | 112.0** | Α | 66 | -2.9% | N/A | N/A | | Tenn. Tenn | 237 | 270 | Shula's Steak House | Miami Lakes, Fla. | . 110.0** | Α | 29 | 20.8% | N/A | N/A | | 240 260 Nathan's Famous Flushing, N.Y. 104.9*** A 254 0.0% N/A N/A N/A 241 229 El Chico Cafe Dallas 104.0*** -9.2% 67 -11.8% 51,550,000** N/A N/A N/A 242 242 Great American Cookies Norcross, Ga 102.0** -2.4% 289 -2.0% \$350,000** N/A N/A N/A 243 242 Great American Cookies Norcross, Ga 102.0** -2.4% 289 -2.0% \$350,000** N/A N/A N/A 244 253 Great Harvest Bread Co. Dillon, Mont. 102.0** A 200 7.5% N/A N/A N/A 245 266 Fatz Cafe Taylors, S.C. 101.7 15.2% 47 17.5% \$2,300,000 \$1.246 261
Pizza Ranch Orange City, Iowarl 01.4 11.1% 139 -1.4% \$720,680 \$6.247 240 Planet Hollywood Orlando 101.0 A 53 3.9% N/A | 238 | 211 | Gordon Biersch Brewery | - | 109.1 | 8.7% | 27 | 12.5% | \$4,100,000 | \$24.70 | | 240 260 | 239 | 268 | Ted's Montana Grill | Atlanta | 107.0 | Α | 57 | 5.6% | \$1,900,000 | \$17.81 | | 241 229 | 240 | 260 | Nathan's Famous | Flushing, N.Y. | 104.9*** | Α | 254 | | | N/A | | 242 246 Giordano's Pizza Chicago 103.0** A 46 0.0% N/A N/A 243 242 Great American Cookies Norcross, Ga 102.0** -2.4% 289 -2.0% \$350,000** N/A N/A 245 266 Fatz Cafe Taylors, S.C. 101.7 15.2% 47 17.5% \$2,300,000 \$1.246 261 Pizza Ranch Orange City, Iowa 101.4 11.1% 139 -1.4% \$720,660 \$6.247 240 Planet Hollywood Orlando 101.0 A 8 -55.6% \$12,607,893 \$2.247 240 Planet Hollywood Orlando 101.0 A 8 -55.6% \$12,607,893 \$2.248 250 Boston's The Gourmet Dallas 101.0** A 30 0.0% N/A N/A N/A Pizza N/A Pizza | 241 | 229 | El Chico Cafe | - | 104.0** | -9.2% | 67 | -11.8% | \$1,550,000** | N/A | | 243 242 Great American Cookies Norcross, Ga 102.0** 2.4% 289 2.0% \$350,000** Norcross, Ga 102.0** A 200 7.5% N/A N/A N/A 242 253 Great Harvest Bread Co. Dillon, Mont. 102.0** A 200 7.5% N/A N/A N/A 245 266 Fatz Cafe Taylors, S.C. 101.7 15.2% A7 17.5% S2,300,000 \$1.245 261 Pizza Ranch Orange City, Iowa101.4 11.1% 139 -1.4% \$720,680 \$6.247 240 Planet Hollywood Orlando 101.0 A 8 -55.6% \$12,607,893 \$2.248 250 Boston's The Gourmet Pizza A 30 N/A | 242 | 246 | Giordano's Pizza | Chicago | 103.0** | Α | 46 | | | N/A | | 244 253 Great Harvest Bread Co. Dillon, Mont. 102.0** A 200 7.5% N/A N/A | 243 | 242 | Great American Cookies | • | | -2.4% | 289 | | \$350,000** | N/A | | 245 266 | 244 | 253 | | | | Α | | | | N/A | | 246 261 | | | | | | | | | \$2,300,000 | \$12.64 | | 247 240 Planet Hollywood Orlando 101.0 A 8 -55.6% \$12,607,893 \$2 248 250 Boston's The Gournet Pizza Dallas 101.0** A 53 3.9% N/A N/A N/A Pizza Pizza Bugaboo Creek Steak House N.J. | | | | | | | | | | \$6.61 | | 248 250 Boston's The Gournet Dallas 101.0** A 53 3.9% N/A | | | | | | | | | | \$25.54 | | 249 245 Bugaboo Creek Steak Mountainside, 101.0** A 30 0.0% N/A N/A | | | Boston's The Gourmet | Dallas | | | | | | N/A | | 250 222 Smith & Wollensky New York City 100.5 A 9 -10.0% \$11,167,000 \$7 \$251 235 Ruby's Diner Newport Beach, 100.0 A 42 -6.7% \$2,400,000 \$1 \$1.5 \$2 | 249 | 245 | Bugaboo Creek Steak | | 101.0** | Α | 30 | 0.0% | N/A | N/A | | 251 235 Ruby's Diner Newport Beach, 100.0 A 42 -6.7% \$2,400,000 \$1. | 250 | 222 | | | 100.5 | Α | 9 | -10.0% | \$11,167,000 | \$79.00 | | Texas de Brazil | 251 | 235 | • | Newport Beach, | | Α | | -6.7% | | \$12.00 | | Steak House | 252 | 337 | | | 100.0 | Α | 15 | 7.1% | \$6,000,000 | \$57.00 | | 255 264 Bruster's Real Ice Cream Bridgewater, Pa. 98.0** A 235 -9.6% N/A N/A N/A 256 237 K&W Cafeterias Winston-Salem, 98.0** A 32 -3.0% N/A | 253 | 267 | | eSouthlake, Texas | 100.0** | Α | 8 | 14.3% | N/A | N/A | | 255 264 Bruster's Real Ice Cream Bridgewater, Pa. 98.0** A 235 -9.6% N/A N/A 256 237 K&W Cafeterias Winston-Salem, 98.0** A 32 -3.0% N/A N/A 257 238 The Old Spaghetti Portland, Ore. 97.5** -7.1% 39 -4.9% N/A N/A Factory Factory 258 291 Granite City Food & St. Louis 96.3 26.9% 25 0.0% \$4,024,661 14 Brewery | 254 | 272 | Häagen-Dazs Shops | Minneapolis | 100.0** | Α | 267 | Α | N/A | N/A | | 256 237 K&W Cafeterias Winston-Salem, 98.0** A 32 -3.0% N/A N/A | 255 | 264 | | | 98.0** | Α | | -9.6% | N/A | N/A | | Factory 258 291 Granite City Food & St. Louis 96.3 26.9% 25 0.0% \$4,024,661 14 Brewery 259 255 Todai City of Industry, 96.0** A 24 4.3% N/A N/A N/A Calif. 260 257 Tropical Smoothie Café Destin, Fla. 94.0** A 275 5.8% N/A N/A N/A 261 275 Marco's Pizza Toledo, Ohio 93.3 12.4% 172 5.5% \$594,938 \$1 262 241 The Great Steak & Potato-Scottsdale, Ariz. 93.1 -11.0% 199 -9.5% \$463,000 N/A Co. 263 256 Landry's Seafood House Houston 92.0** A 24 0.0% N/A N/A 264 208 Don Pablo's Atlanta 90.0 A 411 0.0% \$2,200,000 \$1 265 259 Country Pride Westlake, Ohio 90.0** A 85 0.0% N/A N/A 266 271 Sullivan's Steakhouse Southlake, Texas 90.0** A 18 -5.3% N/A N/A 267 262 Marble Slab Creamery Norcross, Ga. 89.2 -1.2% 367 -6.1% \$235,000 \$7 268 243 Country Kitchen Madison, Wis. 89.0** A 92 -14.0% N/A N/A 269 295 The Taco Maker Ogden, Utah 89.0** 19.6% 185* 18.6% \$480,000** N/A N/A 270 293 Quaker Steak & Lube Sharon, Pa. 88.0 17.3% 31 10.7% \$3,770,612 \$1 271 306 Noah's Bagels Lakewood, Colo. 88.0** A 82 2.5% N/A N/A N/A 272 160 Bakers Square Denver 87.0** A 81 -44.5% N/A N/A N/A 272 160 Bakers Square Denver 87.0** A 81 -44.5% N/A N/A N/A 272 160 | | | | Winston-Salem, | 98.0** | | | | | N/A | | Brewery 255 Todai | 257 | 238 | | Portland, Ore. | 97.5** | -7.1% | 39 | -4.9% | N/A | N/A | | Calif. 260 257 Tropical Smoothie Café Destin, Fla. 94.0** A 275 5.8% N/A N/A 261 275 Marco's Pizza Toledo, Ohio 93.3 12.4% 172 5.5% \$594,938 \$1' 262 241 The Great Steak & Potato-Scottsdale, Ariz. 93.1 -11.0% 199 -9.5% \$463,000 N/A Co. 263 256 Landry's Seafood House Houston 92.0** A 24 0.0% N/A N/A 264 208 Don Pablo's Atlanta 90.0 A 41 0.0% \$2,200,000 \$1' 265 259 Country Pride Westlake, Ohio 90.0** A 85 0.0% N/A N/A 266 271 Sullivan's Steakhouse Southlake, Texas 90.0** A 18 -5.3% N/A N/A 267 262 Marble Slab Creamery Norcross, Ga. 89.2 -1.2% 367 -6.1% \$235,000 \$7' 268 243 Country Kitchen Madison, Wis. 89.0** A 92 -14.0% N/A N/A 269 295 The Taco Maker Ogden, Utah 89.0** 19.6% 185* 18.6% \$480,000** N/A 270 293 Quaker Steak & Lube Sharon, Pa. 88.0 17.3% 31 10.7% \$3,770,612 \$10' 271 306 Noah's Bagels Lakewood, Colo. 88.0** A 82 2.5% N/A N/A 272 160 Bakers Square Denver 87.0** A 81 -44.5% N/A N/A | 258 | 291 | • | St. Louis | 96.3 | 26.9% | 25 | 0.0% | \$4,024,661 | 14.35** | | 261 275 Marco's Pizza Toledo, Ohio 93.3 12.4% 172 5.5% \$594,938 \$17 262 241 The Great Steak & Potato Scottsdale, Ariz. 93.1 -11.0% 199 -9.5% \$463,000 N/A Co. Co. Co. Co. Co. X463,000 N/A | 259 | 255 | Todai | | 96.0** | Α | 24 | 4.3% | N/A | N/A | | 262 241 The Great Steak & Potato Scottsdale, Ariz. 93.1 -11.0% 199 -9.5% \$463,000 N/A 263 256 Landry's Seafood House Houston 92.0** A 24 0.0% N/A N/A 264 208 Don Pablo's Atlanta 90.0 A 41 0.0% \$2,200,000 \$1 265 259 Country Pride Westlake, Ohio 90.0** A 85 0.0% N/A N/A 266 271 Sullivan's Steakhouse Southlake, Texas 90.0** A 18 -5.3% N/A N/A 267 262 Marble Slab Creamery Norcross, Ga. 89.2 -1.2% 367 -6.1% \$235,000 \$7 268 243 Country Kitchen Madison, Wis. 89.0** A 92 -14.0% N/A N/A 269 295 The Taco Maker Ogden, Utah 89.0** 19.6% 185* 18.6% \$480,000** N/A 271 306 Noah's Bagels Lakewood, Colo. 88.0** A <td< td=""><td>260</td><td>257</td><td>Tropical Smoothie Café</td><td>Destin, Fla.</td><td>94.0**</td><td>Α</td><td>275</td><td>5.8%</td><td>N/A</td><td>N/A</td></td<> | 260 | 257 | Tropical Smoothie Café | Destin, Fla. | 94.0** | Α | 275 | 5.8% | N/A | N/A | | Co. 263 256 Landry's Seafood House Houston 92.0** A 24 0.0% N/A N/A 264 208 Don Pablo's Atlanta 90.0 A 41 0.0% \$2,200,000 \$1. 265 259 Country Pride Westlake, Ohio 90.0** A 85 0.0% N/A N/A 266 271 Sullivan's Steakhouse Southlake, Texas 90.0** A 18 -5.3% N/A N/A 267 262 Marble Slab Creamery Norcross, Ga. 89.2 -1.2% 367 -6.1% \$235,000 \$7. 268 243 Country Kitchen Madison, Wis. 89.0** A 92 -14.0% N/A N/A 269 295 The Taco Maker Ogden, Utah 89.0** 19.6% 185* 18.6% \$480,000** N/A 270 293 Quaker Steak & Lube Sharon, Pa. 88.0 17.3% 31 10.7% \$3,770,612 \$1. 271 306 Noah's Bagels Lakewood, Colo. 88.0** A 82 2.5% N/A N/A 272 160 Bakers Square Denver 87.0** A 81 -44.5% N/A | 261 | 275 | Marco's Pizza | Toledo, Ohio | 93.3 | 12.4% | 172 | 5.5% | \$594,938 | \$17.00 | | 264 208 Don Pablo's Atlanta 90.0 A 41 0.0% \$2,200,000 \$1.20 265 259 Country Pride Westlake, Ohio 90.0** A 85 0.0% N/A N/A 266 271 Sullivan's Steakhouse Southlake, Texas 90.0** A 18 -5.3% N/A N/A 267 262 Marble Slab Creamery Norcross, Ga. 89.2 -1.2% 367 -6.1% \$235,000 \$7 268 243 Country Kitchen Madison, Wis. 89.0** A 92 -14.0% N/A N/A 269 295 The Taco Maker Ogden, Utah 89.0** 19.6% 185* 18.6% \$480,000** N/A 270 293 Quaker Steak & Lube Sharon, Pa. 88.0 17.3% 31 10.7% \$3,770,612 \$10 271 306 Noah's Bagels Lakewood, Colo. 88.0** A 82 2.5% N/A 2 | 262 | 241 | | Scottsdale, Ariz. | 93.1 | -11.0% | 199 | -9.5% | \$463,000 | N/A | | 264 208 Don Pablo's Atlanta 90.0 A 41 0.0% \$2,200,000 \$1.20 265 259 Country Pride Westlake, Ohio 90.0** A 85
0.0% N/A N/A 266 271 Sullivan's Steakhouse Southlake, Texas 90.0** A 18 -5.3% N/A N/A 267 262 Marble Slab Creamery Norcross, Ga. 89.2 -1.2% 367 -6.1% \$235,000 \$7 268 243 Country Kitchen Madison, Wis. 89.0** A 92 -14.0% N/A N/A 269 295 The Taco Maker Ogden, Utah 89.0** 19.6% 185* 18.6% \$480,000** N/A 270 293 Quaker Steak & Lube Sharon, Pa. 88.0 17.3% 31 10.7% \$3,770,612 \$10 271 306 Noah's Bagels Lakewood, Colo. 88.0** A 82 2.5% N/A 2 | 263 | 256 | | Houston | 92.0** | Α | 24 | 0.0% | N/A | N/A | | 265 259 Country Pride Westlake, Ohio 90.0** A 85 0.0% N/A N/A 266 271 Sullivan's Steakhouse Southlake, Texas 90.0** A 18 -5.3% N/A N/A 267 262 Marble Slab Creamery Norcross, Ga. 89.2 -1.2% 367 -6.1% \$235,000 \$7 268 243 Country Kitchen Madison, Wis. 89.0** A 92 -14.0% N/A N/A 269 295 The Taco Maker Ogden, Utah 89.0** 19.6% 185* 18.6% \$480,000** N/A 270 293 Quaker Steak & Lube Sharon, Pa. 88.0 17.3% 31 10.7% \$3,770,612 \$11 271 306 Noah's Bagels Lakewood, Colo. 88.0** A 82 2.5% N/A 272 160 Bakers Square Denver 87.0** A 81 -44.5% N/A | | | • | | 90.0 | | | | | \$13.80 | | 266 271 Sullivan's Steakhouse Southlake, Texas 90.0** A 18 -5.3% N/A N//A 267 262 Marble Slab Creamery Norcross, Ga. 89.2 -1.2% 367 -6.1% \$235,000 \$7 268 243 Country Kitchen Madison, Wis. 89.0** A 92 -14.0% N/A N//A 269 295 The Taco Maker Ogden, Utah 89.0** 19.6% 185* 18.6% \$480,000** N//A 270 293 Quaker Steak & Lube Sharon, Pa. 88.0 17.3% 31 10.7% \$3,770,612 \$10 271 306 Noah's Bagels Lakewood, Colo. 88.0** A 82 2.5% N/A N//A 272 160 Bakers Square Denver 87.0** A 81 -44.5% N/A N//A | | | Country Pride | Westlake, Ohio | | | | | | N/A | | 267 262 Marble Slab Creamery Norcross, Ga. 89.2 -1.2% 367 -6.1% \$235,000 \$7 268 243 Country Kitchen Madison, Wis. 89.0** A 92 -14.0% N/A N/A 269 295 The Taco Maker Ogden, Utah 89.0** 19.6% 185* 18.6% \$480,000** N/A 270 293 Quaker Steak & Lube Sharon, Pa. 88.0 17.3% 31 10.7% \$3,770,612 \$10 271 306 Noah's Bagels Lakewood, Colo. 88.0** A 82 2.5% N/A N/A 272 160 Bakers Square Denver 87.0** A 81 -44.5% N/A N/A | | | | | | | | | | N/A | | 268 243 Country Kitchen Madison, Wis. 89.0** A 92 -14.0% N/A N/A 269 295 The Taco Maker Ogden, Utah 89.0** 19.6% 185* 18.6% \$480,000** N/A 270 293 Quaker Steak & Lube Sharon, Pa. 88.0 17.3% 31 10.7% \$3,770,612 \$10 271 306 Noah's Bagels Lakewood, Colo. 88.0** A 82 2.5% N/A N/A 272 160 Bakers Square Denver 87.0** A 81 -44.5% N/A N/A | | | | | | | | | | \$7.50 | | 269 295 The Taco Maker Ogden, Utah 89.0** 19.6% 185* 18.6% \$480,000** N//////////////////////////////////// | 268 | 243 | - | | 89.0** | | 92 | -14.0% | | N/A | | 270 293 Quaker Steak & Lube Sharon, Pa. 88.0 17.3% 31 10.7% \$3,770,612 \$10.7% \$10.7 | | | <u>-</u> | | | | | | | N/A | | 271 306 Noah's Bagels Lakewood, Colo. 88.0** A 82 2.5% N/A N/A 272 160 Bakers Square Denver 87.0** A 81 -44.5% N/A N/A | | | | - | | | | | | \$16.36 | | 272 160 Bakers Square Denver 87.0** A 81 -44.5% N/A N/A | | | | | | | | | | N/A | | · | | | | | | Α | | | | N/A | | Room | | | The Oceanaire Seafood | | | | | | | N/A | | 274 | | Sirloin Stockade | Taylor, Texas | 86.0** | Α | 47** | 0.0% | N/A | N/A | |-----|-----|-----------------------------|--------------------|--------|--------|-------|--------------------|------------------|---------------| | 275 | 276 | Mrs. Winner's Chicken & | | 85.0** | Α | 110 | 0.0% | N/A | N/A | | | | Biscuits | Beach, Fla. | | | | | | | | 276 | | Farmer Boys | Riverside, Calif. | 84.5** | Α | 65 | 10.2% | \$1,300,000 | \$10.18 | | 277 | | Yoshinoya | Torrance, Calif. | 84.0 | 3.7% | 89 | 6.0% | N/A | N/A | | 278 | | Imo's Pizza | St. Louis | 84.0** | Α | 97 | -1.0% | N/A | N/A | | 279 | 280 | Bill Miller Bar-B-Q | San Antonio | 81.0** | Α | 69 | 0.7% | N/A | N/A | | 280 | 300 | Mitchell's Fish Market/ | Heathrow, Fla. | 81.0** | Α | 19 | 0.0% | N/A | N/A | | | | Columbus Fish Market | | | | | | | | | 281 | 251 | Skyline Chili | Dayton, Ohio | 81.0** | Α | 134 | -16.3% | N/A | N/A | | 282 | 287 | Daily Grill | Woodland Hills, | 80.0 | 4.8% | 25 | 8.7% | \$3,300,000 | \$27.00 | | | | | Calif. | | | | | | | | 283 | 263 | L&L Hawaiian Barbecue | Honolulu | 80.0 | -11.1% | 177 | -1.7% | \$450,000 | \$8.50 | | 284 | 279 | Winchell's Donut House | City of Industry, | 80.0** | 0.0% | 224** | 0.0% | \$350,000** | N/A | | | | | Calif. | | | | | | | | 285 | 304 | First Watch | Bradenton, Fla. | 79.0** | Α | 77 | -1.3% | N/A | N/A | | 286 | 284 | Ledo Pizza | Annapolis, Md. | 79.0** | 1.3% | 83 | 1.2% | \$950,000** | N/A | | 287 | | Murphy's Deli | Houston | 79.0** | Α | 83 | -3.5% | N/A | N/A | | 288 | | Taco Del Mar | Seattle | 79.0** | -1.3% | 260 | -3.7% | N/A | N/A | | 289 | | Wetzel's Pretzels | Pasadena, Calif. | 79.0** | A | 197 | 3.7% | N/A | N/A | | 290 | | La Salsa Fresh Mexican | Cypress, Calif. | 78.0** | Α | 89 | -1.1% | N/A | N/A | | 200 | 200 | Grill | Cyproco, Cam. | 70.0 | ,, | 00 | 1.170 | 14// | 14// | | 291 | 249 | Tumbleweed | Louisville, Ky. | 78.0** | Α | 41 | -16.3% | N/A | N/A | | 292 | | Lenny's Sub Shop | Memphis, Tenn. | 77.0* | 29.1% | 180 | 19.2% | N/A | N/A | | 293 | | Green Mill Restaurant | Arden Hills, Minn. | | Α | 30 | 0.0% | N/A | N/A | | _00 | _00 | and Bar | 7 | . 0.0 | | | 0.070 | ,, . | | | 294 | 248 | Pick Up Stix | Carrollton, Texas | 76 0** | Α | 95 | -24.0% | N/A | N/A | | 295 | | Villa Fresh Italian Kitchen | | 76.0** | A | 225 | 2.7% | N/A | N/A | | 296 | | Kona Grill | Scottsdale, Ariz. | | 4.8% | 20 | 11.1% | \$4,400,000 | \$24.00 | | 297 | | Acapulco Mexican | Cypress, Calif. | 75.3 | -6.6% | 32 | 0.0% | N/A | \$15.17 | | 231 | 270 | Restaurant Y Cantina | Cypress, Cam. | 70.0 | -0.070 | 32 | 0.070 | 14/73 | ψ13.17 | | 298 | 297 | Mountain Mike's Pizza | Sacramento, | 75.0** | Α | 134 | 0.0% | N/A | N/A | | 230 | 231 | Wouldan Wike 3 1 122a | Calif. | 70.0 | Α | 134 | 0.070 | 11/73 | IN//A | | 299 | 283 | Carlos O'Kelly's Mexican | | 74.0** | Α | 47 | -4.1% | N/A | N/A | | 299 | 203 | Cafe | Wichila, Nan. | 74.0 | Α | 41 | -4 .1/0 | IN/A | IN/A | | 200 | 210 | • | Purpoville Minn | 72.0 | ٨ | 25 | 6.1% | ¢2 200 000 | ¢12 00 | | | 319 | bd's Mongolian Grill | Burnsville, Minn. | | A | 35 | | \$2,200,000 | \$13.88 | | 301 | | Black Bear Diner | Mt. Shasta, Calif. | | 8.6% | 39 | 8.3% | \$2,000,000** | N/A | | 302 | | McGrath's Fish House | Salem, Ore. | 72.0** | A | 20 | 0.0% | N/A | N/A | | 303 | 289 | Souper Salad | San Antonio, | 71.0** | Α | 84 | -3.4% | N/A | N/A | | 004 | | 0.110, 0111 | Texas | 70.0 | | | 4 00/ | # =00.000 | A = 0= | | 304 | | Gold Star Chili | Cincinnati | 70.0 | A | 96 | -1.0% | \$500,000 | \$7.95 | | | 299 | Honey Dew Donuts | Plainville, Mass. | 70.0** | A | 148* | -3.9% | N/A | N/A | | 306 | 292 | Hoss's Family Steak and | Duncansville, Pa. | 70.0** | -7.3% | 38 | -9.5% | \$1,800,000** | N/A | | | | Sea House | | | | | | | | | 307 | 323 | Bellacino's Pizza & | Portage, Mich. | 69.0** | Α | 94 | 1.1% | N/A | N/A | | | | Grinders | | | | | | | | | 308 | | ESPN Zone | Burbank, Calif. | 69.0** | Α | 9 | 12.5% | N/A | N/A | | 309 | 341 | Saladworks | Conshohocken, | 69.0** | 18.2% | 103 | 18.4% | N/A | N/A | | | | | Pa. | | | | | | | | 310 | 316 | Biaggi's Ristorante | Bloomington, III. | 68.0** | Α | 21 | 0.0% | N/A | N/A | | | | Italiano | | | | | | | | | 311 | 302 | Texas Land & Cattle | Wichita, Kan. | 67.5** | Α | 28 | -6.7% | N/A | N/A | | | | Steak House | 312 | 318 | Fatburger | Santa Monica,
Calif. | 67.2 | 2.0% | 92 | -1.1% | \$730,000 | N/A | |-------------------|-------------------|------------------------------|-------------------------|----------|---------------------|-------|--------|-----------------|---------------| | 313 | 309 | Clyde's | Washington, D.C. | . 67.0** | -1.5% | 7 | 0.0% | \$7,900,000 | \$19.00 | | 314 | | Cousins Subs | Menomonee | 66.5 | Α | 150 | -12.3% | \$430,000 | \$7.50 | | | | | Falls, Wis. | | | | | | | | 315 | 333 | Camille's Sidewalk Cafe | Tulsa, Okla. | 66.0** | 10.0% | 137 | 4.6% | N/A | N/A | | 316 | 335 | House of Blues | Hollywood, Calif. | 66.0** | Α | 11 | 10.0% | N/A | N/A | | 317 | 265 | Pizza Pro | Cabot, Ark. | 66.0** | Α | 405 | -27.0% | N/A | N/A | | 318 | - | Flanigan's Seafood Bar | Fort Lauderdale, | 65.0** | Α | 24 | Α | N/A | N/A | | | | and Grill | Fla. | | | | | | | | 319 | 329 | • | Vancouver, | 64.0** | Α | 39 | 0.0% | \$1,800,000** | \$8.00** | | | | | Wash. | | | | | | | | 320 | 313 | <u>-</u> | Bowling Green, | 64.0** | Α | 21 | -4.5% | N/A | N/A | | | | | Ky. | | _ | | | | | | 321 | 314 | Texas Steakhouse & | Rocky Mount, | 64.0** | A | 30 | -6.3% | N/A | N/A | | 000 | 005 | | N.C. | 00.0 | | 00 | 4.007 | Φο Εοο οοο | 004.50 | | 322 | 325 | Copeland's of New | Metairie, La. | 63.3 | Α | 20 | -4.8% | \$3,500,000 | \$21.50 | | 222 | 270 | Orleans | Atlanta | 62.2 | 22.00/ | 0.4 | 10 50/ | Ф7E0 400 | CO F 4 | | 323 | | | Atlanta | 63.2 | 23.9% | 84 | 10.5% | \$759,120 | \$9.54 | | 324 | 307 | Trader Vic's | Corte Madera,
Calif. | 62.5** | Α | 25 | -10.7% | N/A | N/A | | 325 | 320 | Jack's | Birmingham, Ala. | 62 0** | Α | 75** | Α | N/A | N/A | | 326 | | Vocelli Pizza | Pittsburgh | 62.0** | 1.6% | 131 | -6.4% | N/A | N/A | | 327 | | Chicken Express | Mineral Wells, | 61.0** | 3.4% | 125** | 0.0% | N/A | N/A | | 321 | J -1 0 | Official
Express | Texas | 01.0 | J. 7 70 | 123 | 0.070 | IN/A | 14/74 | | 328 | 345 | Runza | Lincoln, Neb. | 61.0** | 7.0% | 83 | 5.1% | N/A | N/A | | 329 | 334 | Shakey's | Alhambra, Calif. | 60.0 | 0.0% | 52 | 4.0% | N/A | N/A | | 330 | 328 | Azteca Mexican
Restaurant | Burien, Wash. | 60.0** | Α | 34 | -2.9% | N/A | N/A | | 331 | 308 | | North Miami, Fla. | 60.0** | Α | 18 | -18.2% | N/A | N/A | | 332 | 336 | King's Fish House | Costa Mesa, | 60.0** | Α | 12 | 0.0% | N/A | N/A | | | | | Calif. | | | | | | | | 333 | 331 | Joe's American Bar & | Boston | 59.5 | -3.7% | 14 | 0.0% | \$4,252,293 | \$18.45 | | | | Grill | | | | | | | | | 334 | 349 | Wahoo's Fish Taco | Santa Ana, Calif. | 59.0** | Α | 55 | 17.0% | N/A | N/A | | 335 | 339 | | Houston | 58.0** | Α | 46 | 0.0% | N/A | N/A | | 336 | | | Lewisville, Texas | 57.0** | Α | 68 | -1.4% | N/A | N/A | | 337 | | The Pasta House Co. | St. Louis | 57.0** | Α | 26 | -7.1% | N/A | N/A | | 338 | | = | Maitland, Fla. | 57.0** | Α | 64 | 8.5% | N/A | N/A | | 339 | 348 | | West Palm | 56.5** | A | 27 | 8.0% | N/A | N/A | | 0.40 | 0.40 | Gourmet Deli | Beach, Fla. | =0.0 | 0.00/ | | 0.007 | #750.000 | N1/A | | 340 | | | Midvale, Utah | 56.0 | 0.0% | 74 | -2.6% | \$750,000 | N/A | | 341 | 3/3 | | White Plains, N.Y. | 56.0 | 12.0% | 82 | 32.3% | \$900,000 | \$6.50 | | 342 | 256 | | Tempe, Ariz. | 56.0** | Α | 50** | 35.1% | N/A | N/A | | 343 | | Tully's Coffee | Seattle | 56.0** | A | 151 | 3.4% | N/A | N/A | | 344 | | Sandella's Flatbread Café | | 55.0* | A | 128 | -6.6% | \$450,000 | \$7.50 | | J -1-1 | 202 | Candona 3 Fiatoreau Cale | Conn. | 55.0 | ^ | 120 | 0.070 | ψ-100,000 | ψ1.00 | | 345 | 354 | Kincaid's Fish, Chop & | Seattle | 55.0** | Α | 10 | 0.0% | \$5,500,000** | N/A | | | | Steak House | | | | | | | | | 346 | 385 | Maui Wowi Hawaiian | Greenwood | 55.0** | Α | 400** | 13.6% | N/A | N/A | | | | | Village, Colo. | | | | | | | | 347 | 344 | Kings Family Restaurant | McKeesport, Pa. | 54.9 | -4.4% | 35 | 0.0% | \$1,567,000 | \$7.60 | | | | | | | | | | | | | 348 | 395 | Duffy's Sports Grill | Palm Beach
Gardens, Fla. | 54.0 | Α | 19 | 11.8% | \$3,233,000 | \$19.00 | |-----|-----|-----------------------------|-----------------------------|---------|--------|-------|--------|---------------|---------| | 349 | 372 | Monical's Pizza | Bradley, III. | 54.0 | 7.1% | 62 | 6.9% | \$868,172 | \$5.90 | | 350 | | Maid-Rite | Des Moines, Iowa | | Α | 80** | 8.1% | N/A | N/A | | | 338 | Pretzel Time | Atlanta | 54.0** | Α | 180 | -9.1% | \$300,000** | N/A | | 352 | | Cantina Laredo | Dallas | 53.0** | 10.9% | 27 | 22.7% | N/A | N/A | | 353 | | Fresh Choice | Newark, Calif. | 53.0** | Α | 31 | -6.1% | N/A | N/A | | 354 | | Me-N-Ed's Pizzeria | Fresno, Calif. | 53.0** | 1.0% | 60 | 0.0% | \$880,000** | N/A | | 355 | | Perko's Café Grill | Fresno, Calif. | 53.0** | Α | 38 | -20.8% | N/A | N/A | | 356 | | Pomodoro | San Francisco | 53.0** | -14.5% | 37 | -14.0% | N/A | N/A | | 357 | | Cheeburger Cheeburger | | 52.0** | Α | 51** | -20.3% | N/A | N/A | | 358 | | Garfield's Restaurant & | Edmond, Okla. | 52.0** | Α | 55 | 37.5% | N/A | N/A | | | · - | Pub | | 00 | | | 0.1070 | ,, . | , | | 359 | 352 | Golden Krust | Bronx, N.Y. | 52.0** | Α | 123 | -4.7% | N/A | N/A | | 360 | 312 | Ground Round Grill & Bar | Freeport, Maine | 52.0** | Α | 35 | -22.2% | N/A | N/A | | 361 | 357 | Salsarita's Fresh Cantina | | 52.0** | Α | 72 | -15.3% | N/A | N/A | | 362 | - | The Greene Turtle Sports | Edgewater, Md. | 51.0 | Α | 21 | Α | \$2,400,000 | \$16.50 | | | | Bar & Grille | | | | | | | | | 363 | 384 | Coffee Beanery | Flushing, Mich. | 51.0** | Α | 120** | Α | N/A | N/A | | 364 | 360 | Rib Crib BBQ & Grill | Tulsa, Okla. | 51.0** | Α | 40 | -2.4% | N/A | N/A | | 365 | 321 | Steak Escape | Columbus, Ohio | 51.0** | Α | 110 | -21.4% | N/A | N/A | | 366 | 371 | Stonewood Grill & Tavern | Ormond Beach, | 51.0** | Α | 17 | 0.0% | N/A | N/A | | | | | Fla. | | | | | | | | 367 | 382 | Taco Mayo | Oklahoma City | 50.1 | 4.4% | 82 | -3.5% | \$610,000 | \$6.92 | | 368 | 383 | Baker's Drive-Thru | San Bernardino, | 50.0** | Α | 36 | 0.0% | N/A | N/A | | | | | Calif. | | | | | | | | 369 | | Le Peep | Littleton, Colo. | 50.0** | Α | 61 | -4.7% | N/A | N/A | | 370 | - | Miami Subs Pizza & Grill | Fort Lauderdale, Calif. | 50.0** | Α | 65 | Α | N/A | N/A | | 371 | 359 | Pizza Factory | Oakhurst, Calif. | 50.0** | Α | 120 | -8.4% | N/A | N/A | | 372 | 391 | Ram Restaurant & | Lakewood, Wash | .50.0** | Α | 17 | 6.3% | N/A | N/A | | | | Brewery | | | | | | | | | 373 | 365 | Red Hot & Blue | Winston-Salem, N.C. | 50.0** | Α | 30 | -3.2% | N/A | N/A | | 374 | - | Silver Diner | Rockville, Md. | 50.0** | Α | 19 | Α | N/A | N/A | | 375 | 378 | Zio's Italian Kitchen | San Antonio | 50.0** | Α | 15 | 0.0% | N/A | N/A | | 376 | 387 | Olga's Kitchen | Troy, Mich. | 49.5** | Α | 33 | 6.5% | N/A | N/A | | 377 | 358 | Ker's WingHouse Bar & Grill | Largo, Fla. | 49.0** | -8.1% | 18 | -18.2% | \$2,700,000** | N/A | | 378 | 369 | Surf City Squeeze | Scottsdale, Ariz. | 48.6 | -5.6% | 190 | -1.6% | \$259,000 | N/A | | 379 | 362 | Port of Subs | Reno, Nev. | 48.5 | -6.7% | 147 | -3.3% | \$370,000 | \$8.25 | | 380 | 389 | Macayo's Mexican
Kitchen | Phoenix | 48.5** | 3.2% | 18 | 0.0% | N/A | N/A | | 381 | 390 | Mr. Goodcents Subs & Pastas | DeSoto, Kan. | 48.0** | Α | 108 | -0.9% | N/A | N/A | | 382 | 367 | Sagebrush Steakhouse | Mooresville, N.C. | 48.0** | Α | 34 | -5.6% | N/A | N/A | | 383 | | Pat & Oscar's | San Diego | 47.0** | Α | 19 | -13.6% | N/A | N/A | | 384 | | Roly Poly | Jacksonville, Fla. | | Α | 116 | -10.1% | N/A | N/A | | 385 | | Hyde Park Prime | Beachwood, Ohio | | Α | 15 | Α | \$3,000,000 | \$60.00 | | | | Steakhouse | , | | | | | • | | | 386 | 399 | RA Sushi | Miami | 45.0 | 15.3% | 22 | 37.5% | N/A | \$21.52 | | 387 | 396 | Happy Joe's Pizza & Ice | Bettendorf, Iowa | 45.0** | Α | 59 | 0.0% | N/A | N/A | | | | Cream | | | | | | | | | 388 | 397 | Hot Dog on a Stick | Carlsbad, Calif. | 45.0** | 1.4% | 107 | -2.7% | N/A | N/A | |-----|-----|--------------------------|------------------|---------|--------|-----|--------|-------------|--------| | 389 | - | Simple Simon Pizza | Tulsa, Okla. | 45.0** | Α | 223 | Α | N/A | N/A | | 390 | - | Sushi Samba | New York City | 45.0** | Α | 8 | Α | N/A | N/A | | 391 | - | Native New Yorker | Gilbert, Ariz. | 44.0 | Α | 25 | Α | \$1,823,000 | \$9.74 | | 392 | - | Crispers | Lakeland, Fla. | 44.0** | Α | 41 | Α | N/A | N/A | | 393 | 394 | Fosters Freeze | Rancho | 44.0** | Α | 95 | -3.1% | N/A | N/A | | | | | Cucamonga, | | | | | | | | | | | Calif. | | | | | | | | 394 | - | Glory Days Grill | Gaithersburg, Md | .44.0** | Α | 23 | Α | N/A | N/A | | 395 | 392 | Original Roadhouse Grill | Glendale, Calif. | 44.0** | -5.6% | 14 | -6.7% | N/A | N/A | | 396 | 374 | Pho Hoa | Sacramento, | 44.0** | -12.0% | 77 | 0.0% | N/A | \$7.50 | | | | | Calif. | | | | | | | | 397 | 393 | Big Apple Bagels | Deerfield, III. | 43.0 | -6.5% | 113 | -11.7% | \$373,000 | \$6.20 | | 398 | - | Good Times Burgers & | Golden, Colo. | 42.2 | Α | 52 | Α | \$860,000** | 5.00* | | | | Frozen Custard | | | | | | | | | 399 | 381 | MaggieMoo's Ice Cream | Norcross, Ga. | 42.1 | -13.2% | 172 | -12.2% | \$231,000 | \$7.50 | | | | & Treatery | | | | | | | | | 400 | 398 | The Spaghetti | Irving, Texas | 42.0** | -5.0% | 20 | -4.8% | N/A | N/A | | | | Warehouse | | | | | | | | #### « Back | Print © 2010 Reed Business Information, a division of Reed Elsevier Inc. All rights reserved. # **APPENDIX C** #### **Consumer Spending Report** # Rite Aid 154 Pleasant Retreat Dr, Lancaster, KY 40444 Building Type: Retail Secondary: Drug Store GLA: 11,440 SF Year Built: Total Available: 0 SF % Leased: 100% Rent/SF/Yr: - | 2009 Annual Spending | 1 Mile | 2 Mile | 5 Mile | |-----------------------------------|---------|----------|-----------| | in Thousands) | i wile | 3 Mile | 5 Mile | | Total Specified Consumer Spending | \$5,508 | \$69,143 | \$102,091 | | Total Apparel | \$193 | \$2,365 | \$3,489 | | Women's Apparel | 79 | 981 | 1,437 | | Men's Apparel | 46 | 569 | 838 | | Girl's Apparel | 18 | 218 | 324 | | Boy's Apparel | 14 | 169 | 251 | | Infant Apparel | 13 | 160 | 240 | | Footwear (excl. Infants) | 30 | 372 | 553 | | Other Apparel Prod/Services | 22 | 268 | 397 | | Total Entertainment | \$488 | \$6,103 | \$8,919 | | Sports and Recreation | 22 | 273 | 404 | | TV, Radio and Sound Equipment | 180 | 2,227 | 3,288 | | Reading Materials | 25 | 307 | 444 | | Travel | 255 | 3,216 | 4,666 | | Photographic Equipment | 7 | 79 | 117 | | Total Food At Home | \$463 | \$5,789 | \$8,517 | | Cereal Products | 29 | 361 | 534 | | Bread & Bakery Products | 63 | 787 | 1,155 | | Seafood | 22 | 283 | 414 | | Meat/Poultry/Fish/Eggs | 159 | 1,984 | 2,928 | | Dairy Products | 77 | 958 | 1,409 | | Fruits and Vegetables | 113 | 1,415 | 2,077 | | Total Food Away From Home | \$458 | \$5,670 | \$8,367 | | Breakfast and Brunch | 44 | 546 | 804 | | Dinner | 213 | 2,621 | 3,859 | | Lunch | 153 | 1,904 | 2,822 | | Snacks and Non Alcoholic Bev | 35 | 429 | 638 | | Catered Affairs | 13 | 170 | 244 | # **Consumer Spending Report** | Rite Aid | | | | | | |--------------------------------------|-------------------------|-----------------|----------|--|--| | 154 Plea | asant Retreat Dr, Lanca | aster, KY 40444 | | | | | Annual Spending (in Thousands) | 1 Mile | 3 Mile | 5 Mile | | | | Total Alcoholic Beverages | \$87 | \$1,021 | \$1,497 | | | | Alcoholic Bev. at Home | 48 | 580 | 851 | | | | Alcoholic Bev. away from Home | 39 | 440 | 646 | | | | Total Furniture/Appliances | \$503 | \$6,285 | \$9,237 | | | | Bedroom Furniture | 28 | 339 | 503 | | | | Living Room Furniture | 43 | 525 | 770 | | | | Other Living & Family Room Furniture | 11 | 145 | 213 | | | | Other Furniture | 5 | 60 | 87 | | | | Major Appliances | 42 | 557 | 817 | | | | Small Appliances | 106 | 1,312 | 1,930 | | | | Misc Household Equipment | 268 | 3,347 |
4,916 | | | | Total Transportation/Maint. | \$2,704 | \$34,383 | \$51,048 | | | | New Autos/Trucks/Vans | 340 | 4,383 | 6,456 | | | | Used Vehicles | 305 | 3,868 | 5,820 | | | | Purchase of RVs or Boats | 39 | 580 | 867 | | | | Gasoline | 398 | 5,022 | 7,475 | | | | Diesel Fuel | 6 | 91 | 140 | | | | Automotive Maintenance/Repair | 135 | 1,699 | 2,503 | | | | Transportation | 1,481 | 18,739 | 27,787 | | | | Total Health Care | \$256 | \$3,286 | \$4,790 | | | | Medical Services | 142 | 1,808 | 2,638 | | | | Prescription Drugs | 90 | 1,172 | 1,706 | | | | Medical Supplies | 24 | 306 | 445 | | | | Total Education/Day Care | \$427 | \$5,022 | \$7,348 | | | | Education | 189 | 2,221 | 3,247 | | | | Room and Board | 17 | 228 | 334 | | | | Tuition/School Supplies | 171 | 2,001 | 2,922 | | | | Day Care, Nursery & Preschool | 50 | 572 | 845 | | | #### **Demographic Summary Report** #### **Rite Aid** #### 154 Pleasant Retreat Dr, Lancaster, KY 40444 Building Type: Retail Secondary: Drug Store GLA: 11,440 SF Total Available: **0 SF**% Leased: **100%**Rent/SF/Yr: - Year Built: - | Radius | 1 Mile | | 3 Mile | | 5 Mile | | |--------------------------------------|----------|--------|----------|--------|----------|-------| | Population | | | | | | | | 2014 Projection | 498 | | 5,723 | | 9,040 | | | 2009 Estimate | 483 | | 5,526 | | 8,723 | | | 2000 Census | 479 | | 5,380 | | 8,376 | | | Growth 2009 - 2014 | 3.10% | | 3.60% | | 3.60% | | | Growth 2000 - 2009 | 0.90% | | 2.70% | | 4.10% | | | 2009 Population by Hispanic Origin | 16 | | 142 | | 199 | | | 2009 Population By Race | 483 | | 5,526 | | 8,723 | | | White | 399 | 82.61% | 4,954 | 89.65% | 7,960 9 | 1.25% | | Black or African American | 70 | 14.49% | 443 | 8.02% | 565 | 6.48% | | American Indian and Alaska Native | 0 | 0.00% | 8 | 0.14% | 16 | 0.18% | | Asian | 0 | 0.00% | 0 | 0.00% | 2 | 0.02% | | Native Hawaiian and Pacific Islander | 0 | 0.00% | 0 | 0.00% | 0 | 0.00% | | Other Race | 9 | 1.86% | 72 | 1.30% | 95 | 1.09% | | Two or More Races | 5 | 1.04% | 48 | 0.87% | 86 | 0.99% | | Households | | | | | | | | 2014 Projection | 197 | | 2,452 | | 3,768 | | | 2009 Estimate | 189 | | 2,353 | | 3,611 | | | 2000 Census | 183 | | 2,247 | | 3,394 | | | Growth 2009 - 2014 | 3.90% | | 4.20% | | 4.30% | | | Growth 2000 - 2009 | 3.50% | | 4.70% | | 6.40% | | | Owner Occupied | 103 | 54.50% | 1,553 | 66.00% | 2,469 6 | 8.37% | | Renter Occupied | 87 | 46.03% | 800 | 34.00% | 1,142 3 | 1.63% | | 2009 Households by HH Income | 189 | | 2,352 | | 3,610 | | | Income Less Than \$15,000 | 36 | 19.05% | 415 | 17.64% | 665 1 | 8.42% | | Income: \$15,000 - \$24,999 | 29 | 15.34% | 341 | 14.50% | 510 1 | 4.13% | | Income: \$25,000 - \$34,999 | 19 | 10.05% | 234 | 9.95% | 391 1 | 0.83% | | Income: \$35,000 - \$49,999 | 36 | 19.05% | 412 | 17.52% | 592 1 | 6.40% | | Income: \$50,000 - \$74,999 | 40 | 21.16% | 521 | 22.15% | 801 2 | 2.19% | | Income: \$75,000 - \$99,999 | 16 | 8.47% | 253 | 10.76% | 401 1 | 1.11% | | Income: \$100,000 - \$149,999 | 9 | 4.76% | 119 | 5.06% | 170 | 4.71% | | Income: \$150,000 - \$249,999 | 2 | 1.06% | 38 | 1.62% | 59 | 1.63% | | Income: \$250,000 - \$499,999 | 1 | 0.53% | 11 | 0.47% | 13 | 0.36% | | Income: \$500,000 or more | 1 | 0.53% | 8 | 0.34% | 8 | 0.22% | | 2009 Avg Household Income | \$53,355 | | \$53,779 | | \$51,454 | | | 2009 Med Household Income | \$40,962 | | \$41,874 | | \$41,138 | | | 2009 Per Capita Income | \$23,118 | | \$22,637 | | \$21,569 | | #### **Rite Aid** #### 154 Pleasant Retreat Dr, Lancaster, KY 40444 Building Type: Retail Secondary: Drug Store GLA: **11,440 SF** Year Built: - Total Available: **0 SF**% Leased: **100%**Rent/SF/Yr: - | Radius | 1 Mile | | 3 Mile | | 5 Mile | | |------------------------|--------|--------|--------|--------|--------|--------| | Population | | | | | | | | 2014 Projection | 498 | | 5,723 | | 9,040 | | | 2009 Estimate | 483 | | 5,526 | | 8,723 | | | 2000 Census | 479 | | 5,380 | | 8,376 | | | Growth 2009 - 2014 | 3.10% | | 3.60% | | 3.60% | | | Growth 2000 - 2009 | 0.90% | | 2.70% | | 4.10% | | | 2009 Population by Age | 483 | | 5,526 | | 8,723 | | | Age 0 - 4 | 33 | 6.83% | 331 | 5.99% | 550 | 6.31% | | Age 5 - 9 | 31 | 6.42% | 338 | 6.12% | 552 | 6.33% | | Age 10 - 14 | 30 | 6.21% | 344 | 6.23% | 557 | 6.39% | | Age 15 - 17 | 18 | 3.73% | 211 | 3.82% | 340 | 3.90% | | Age 18 - 20 | 18 | 3.73% | 193 | 3.49% | 316 | 3.62% | | Age 21 - 24 | 27 | 5.59% | 246 | 4.45% | 405 | 4.64% | | Age 25 - 34 | 70 | 14.49% | 685 | 12.40% | 1,079 | 12.37% | | Age 35 - 44 | 65 | 13.46% | 752 | 13.61% | 1,196 | 13.71% | | Age 45 - 49 | 34 | 7.04% | 415 | 7.51% | 660 | 7.57% | | Age 50 - 54 | 33 | 6.83% | 385 | 6.97% | 596 | 6.83% | | Age 55 - 59 | 29 | 6.00% | 360 | 6.51% | 569 | 6.52% | | Age 60 - 64 | 23 | 4.76% | 313 | 5.66% | 496 | 5.69% | | Age 65 - 74 | 35 | 7.25% | 456 | 8.25% | 693 | 7.94% | | Age 75 - 84 | 27 | 5.59% | 341 | 6.17% | 489 | 5.61% | | Age 85 and over | 9 | 1.86% | 155 | 2.80% | 225 | 2.58% | | Age 16 and over | 384 | 79.50% | 4,441 | 80.37% | 6,947 | 79.64% | | Age 18 and over | 372 | 77.02% | 4,302 | 77.85% | 6,724 | 77.08% | | Age 21 and over | 354 | 73.29% | 4,109 | 74.36% | 6,408 | 73.46% | | Age 65 and over | 71 | 14.70% | 952 | 17.23% | 1,408 | 16.14% | | Median Age | 37.70 | | 40.50 | | 39.80 | | | Average Age | 38.60 | | 40.50 | | 39.80 | | | | Rite | Aid | | | | | |--|----------------|-------------|-------------|--------|--------|--------| | 154 Pleasa | ant Retreat Di | r, Lancaste | r, KY 40444 | | | | | Radius | 1 Mile | | 3 Mile | | 5 Mile | | | 2009 Population By Race | 483 | | 5,526 | | 8,723 | | | White | 399 | 82.61% | 4,954 | 89.65% | 7,960 | 91.25% | | Black or African American | 70 | 14.49% | 443 | 8.02% | 565 | 6.48% | | American Indian and Alaska Native | 0 | 0.00% | 8 | 0.14% | 16 | 0.18% | | Asian | 0 | 0.00% | 0 | 0.00% | 2 | 0.02% | | Native Hawaiian and Pacific Islander | 0 | 0.00% | 0 | 0.00% | 0 | 0.00% | | Other Race | 9 | 1.86% | 72 | 1.30% | 95 | 1.09% | | Two or More Races | 5 | 1.04% | 48 | 0.87% | 86 | 0.99% | | 2009 Population by Hispanic Origin | 482 | | 5,525 | | 8,723 | | | Not Hispanic or Latino | 467 | 96.89% | 5,383 | 97.43% | 8,524 | 97.72% | | Hispanic or Latino: | 16 | 3.32% | 142 | 2.57% | 199 | 2.28% | | Mexican | 10 | 2.07% | 88 | 1.59% | 123 | 1.41% | | Puerto Rican | 0 | 0.00% | 7 | 0.13% | 10 | 0.11% | | Cuban | 0 | 0.00% | 1 | 0.02% | 2 | 0.02% | | Other Hispanic or Latino | 5 | 1.04% | 46 | 0.83% | 64 | 0.73% | | 2009 Age 5+ Language at Home | 451 | | 5,194 | | 8,173 | | | Speak Only English | 437 | 96.90% | 4,996 | 96.19% | 7,867 | 96.26% | | Speak Asian or Pacific Island | 0 | 0.00% | 0 | 0.00% | 0 | 0.00% | | Speak IndoEuropean | 7 | 1.55% | 59 | 1.14% | 86 | 1.05% | | Speak Spanish | 7 | 1.55% | 128 | 2.46% | 204 | 2.50% | | Speak Other Language | 0 | 0.00% | 11 | 0.21% | 16 | 0.20% | | 2009 Median Age, Male | 35.80 | | 38.60 | | 37.90 | | | 2009 Average Age, Male | 36.90 | | 38.50 | | 37.90 | | | Median Age, Female | 39.30 | | 42.50 | | 41.50 | | | Average Age, Female | 40.10 | | 42.30 | | 41.40 | | | 2009 Population by Employment
Status (Age 16+) | 385 | | 4,442 | | 6,947 | | | In Armed Forces | 0 | 0.00% | 0 | 0.00% | 0 | 0.00% | | Civilian, Employed | 157 | 40.78% | 2,050 | 46.15% | 3,288 | 47.33% | | Civilian, Unemployed | 30 | 7.79% | 293 | 6.60% | 437 | 6.29% | | Not In Labor Force | 198 | 51.43% | 2,099 | 47.25% | 3,222 | 46.38% | | 2009 Population by Occupation Classification (Age 16+) | 157 | | 2,049 | | 3,288 | | | Blue Collar | 48 | 30.57% | 629 | 30.70% | 960 | 29.20% | | White Collar | 81 | 51.59% | 1,132 | 55.25% | 1,832 | 55.72% | | Service | 28 | 17.83% | 288 | 14.06% | 496 | 15.09% | | | | | | | | | | ile
90
73 18.72%
18 55.90%
47 12.05%
52 13.33%
17
29
38
33
25
42 12.92%
76 23.38%
11 34.15% | 2,485 501 630 212 322 426 421 3,863 492 | 19.89%
55.05%
11.10%
13.96% | 5 Mile
7,064
1,362 19.28
3,962 56.09
730 10.33
1,010 14.30
348
501
649
625 | |--|---|---|---| | 90
73 18.72%
18 55.90%
47 12.05%
52 13.33%
17
29
38
33
25
42 12.92%
76 23.38%
11 34.15% | 4,514 898 2,485 501 630 212 322 426 421 3,863 492 | 55.05%
11.10%
13.96% | 7,064 1,362 19.28 3,962 56.08 730 10.33 1,010 14.30 348 501 649 625 6,003 | | 18 55.90%
47 12.05%
52 13.33%
17
29
38
33
25
42 12.92%
76 23.38%
11 34.15% | 2,485 501 630 212 322 426 421 3,863 492 | 55.05%
11.10%
13.96% | 3,962 56.09
730 10.33
1,010 14.30
348
501
649
625 | | 47 12.05%
52 13.33%
17
29
38
33
25
42 12.92%
76 23.38%
11 34.15% | 501
630
212
322
426
421
3,863
492 | 11.10%
13.96% | 730 10.33
1,010 14.30
348
501
649
625 | | 52 13.33%
17
29
38
33
33
25
42 12.92%
76 23.38%
11 34.15% | 630
212
322
426
421
3,863
492 | 13.96% | 1,010 14.30
348
501
649
625 | | 17
29
38
33
25
42 12.92%
76 23.38%
11 34.15% | 212
322
426
421
3,863
492 | | 348
501
649
625
6,003 | | 29
38
33
25
42 12.92%
76 23.38%
11 34.15% | 322
426
421
3,863
492 | 12.74% |
501
649
625
6,003 | | 38
33
25
42 12.92%
76 23.38%
11 34.15% | 426
421
3,863
492 | 12.74% | 649
625
6,003 | | 25
42 12.92%
76 23.38%
11 34.15% | 421
3,863
492 | 12.74% | 625
6,003 | | 25
42 12.92%
76 23.38%
11 34.15% | 3,863 492 | 12.74% | 6,003 | | 42 12.92%
76 23.38%
11 34.15% | 492 | 12.74% | · | | 76 23.38%
11 34.15% | | 12.74% | | | 11 34.15% | 692 | | 725 12.08 | | | | 17.91% | 984 16.39 | | 40 000 | 1,356 | 35.10% | 2,169 36.13 | | 55 16.92% | 668 | 17.29% | 1,023 17.04 | | 8 2.46% | 187 | 4.84% | 314 5.23 | | 19 5.85% | 282 | 7.30% | 487 8.11 | | 14 4.31% | 186 | 4.81% | 301 5.01 | | 85 | 2,336 | | 3,783 | | 36 19.46% | 531 | 22.73% | 858 22.68 | | 6 3.24% | 79 | 3.38% | 136 3.60 | | 93 50.27% | 1,054 | 45.12% | 1,750 46.26 | | 10 5.41% | 155 | 6.64% | 252 6.66 | | 0 0.00% | 10 | 0.43% | 19 0.50 | | 10 5.41% | 135 | 5.78% | 199 5.26 | | 30 16.22% | 372 | 15.92% | 569 15.04 | | 57 | 2,050 | | 3,288 | | 39 24.84% | 609 | 29.71% | 1,046 31.81 | | 49 31.21% | 614 | 29.95% | 1,043 31.72 | | 31 19.75% | 365 | 17.80% | 565 17.18 | | 21 13.38% | 245 | 11.95% | 329 10.01 | | 17 10.83% | 217 | 10.59% | 305 9.28 | | | | | | | | 93 50.27%
10 5.41% | 36 19.46% 531
6 3.24% 79
93 50.27% 1,054
10 5.41% 155
0 0.00% 10
10 5.41% 135
30 16.22% 372
57 2,050
39 24.84% 609
49 31.21% 614
31 19.75% 365
21 13.38% 245 | 36 19.46% 531 22.73% 79 3.38% 93 50.27% 1,054 45.12% 10 5.41% 155 6.64% 0 0.00% 10 0.43% 10 5.41% 135 5.78% 30 16.22% 372 15.92% 57 2,050 29.71% 614 29.95% 31 19.75% 365 17.80% 21 13.38% 245 11.95% | | Rite Aid | | |--|-------| | 154 Pleasant Retreat Dr, Lancaster, KY | 40444 | | adius | 1 Mile | | 3 Mile | | 5 Mile | | |-------------------------------|----------|--------|----------|--------|----------|--------| | Households | i wille | | 3 Wille | | 3 Wille | | | 2014 Projection | 197 | | 2,452 | | 3,768 | | | 2009 Estimate | 189 | | 2,452 | | 3,611 | | | 2000 Census | 183 | | 2,247 | | 3,394 | | | Growth 2009 - 2014 | 3.90% | | 4.20% | | 4.30% | | | Growth 2009 - 2019 | 3.50% | | 4.20% | | 6.40% | | | G10Wt11 2000 - 2009 | 3.30 // | | 4.70 /0 | | 0.40 /6 | | | 2000 Households by HH Size | 183 | | 2,246 | | 3,393 | | | 1-Person Households | 52 2 | 28.42% | 598 | 26.63% | 883 | 26.02° | | 2-Person Households | 59 3 | 32.24% | 786 | 35.00% | 1,193 | 35.16 | | 3-Person Households | 37 2 | 20.22% | 423 | 18.83% | 644 | 18.98 | | 4-Person Households | 24 1 | 13.11% | 301 | 13.40% | 458 | 13.50 | | 5-Person Households | 7 | 3.83% | 89 | 3.96% | 143 | 4.21 | | 6-Person Households | 3 | 1.64% | 32 | 1.42% | 46 | 1.36 | | 7 or more Person Households | 1 | 0.55% | 17 | 0.76% | 26 | 0.77 | | 2009 Average Household Size | 2.56 | | 2.32 | | 2.39 | | | | | | | | | | | 2009 Households by HH Income | 189 | | 2,352 | | 3,610 | | | Income Less than \$15,000 | | 19.05% | | 17.64% | | 18.42 | | Income: \$15,000 - \$24,999 | | 15.34% | | 14.50% | | 14.13 | | Income: \$25,000 - \$34,999 | | 10.05% | | 9.95% | | 10.83 | | Income: \$35,000 - \$49,999 | | 19.05% | | 17.52% | | 16.40 | | Income: \$50,000 - \$74,999 | | 21.16% | | 22.15% | | 22.19 | | Income: \$75,000 - \$99,999 | | 8.47% | 253 | 10.76% | | 11.11 | | Income: \$100,000 - \$149,999 | | 4.76% | 119 | 5.06% | 170 | 4.71 | | Income: \$150,000 - \$249,999 | 2 | 1.06% | 38 | 1.62% | 59 | 1.63 | | Income: \$250,000 - \$499,999 | | 0.53% | 11 | 0.47% | 13 | 0.36 | | Income: \$500,000 or more | 1 | 0.53% | 8 | 0.34% | 8 | 0.22 | | 2009 Avg Household Income | \$53,355 | | \$53,779 | | \$51,454 | | | 2009 Med Household Income | \$40,962 | | \$41,874 | | \$41,138 | | | 2009 Per Capita Income | \$23,118 | | \$22,637 | | \$21,569 | | | 2009 Occupied Housing | 190 | | 2,353 | | 3,611 | | | Owner Occupied | 103 5 | 54.21% | 1,553 | 66.00% | 2,469 | 68.37 | | Renter Occupied | 87 4 | 15.79% | 800 | 34.00% | 1,142 | 31.63 | | | Rite | Aid | | | | |-------------------------------------|--------------------|-----------|----------------|--------|--------------| | 154 | Pleasant Retreat D | r, Lancas | ster, KY 40444 | | | | | | | | | | | Radius | 1 Mile | | 3 Mile | | 5 Mile | | 2009 Housing Value - Owner Occupied | 104 | | 1,553 | | 2,469 | | Value Less than \$20,000 | 1 | 0.96% | 19 | 1.22% | 60 2.43% | | Value \$20,000 - \$39,999 | 4 | 3.85% | 39 | 2.51% | 119 4.82% | | Value \$40,000 - \$59,999 | 9 | 8.65% | 117 | 7.53% | 193 7.82% | | Value \$60,000 - \$79,999 | 13 | 12.50% | 210 | 13.52% | 305 12.35% | | Value \$80,000 - \$99,999 | 26 | 25.00% | 264 | 17.00% | 407 16.48% | | Value \$100,000 - \$149,999 | 38 | 36.54% | 565 | 36.38% | 825 33.41% | | Value \$150,000 - \$199,999 | 7 | 6.73% | 198 | 12.75% | 325 13.16% | | Value \$200,000 - \$299,999 | 3 | 2.88% | 83 | 5.34% | 149 6.03% | | Value \$300,000 - \$399,999 | 3 | 2.88% | 50 | 3.22% | 74 3.00% | | Value \$400,000 - \$499,999 | 0 | 0.00% | 6 | 0.39% | 9 0.36% | | Value \$500,000 - \$749,999 | 0 | 0.00% | 2 | 0.13% | 3 0.12% | | Value \$750,000 - \$999,999 | 0 | 0.00% | 0 | 0.00% | 0 0.00% | | Value \$1,000,000 or more | 0 | 0.00% | 0 | 0.00% | 0 0.00% | | | | | | | | | 2009 Med Housing Val-Owner | \$99,643 | | \$109,231 | | \$107,470 | | Occupied | | | | | | | 2000 Housing Units by Units in | 205 | | 2 407 | | 2.746 | | Structure | 205 | | 2,497 | | 3,746 | | 1 Unit Attached | 16 | 7.80% | 79 | 3.16% | 79 2.11% | | 1 Unit Detached | 122 | 59.51% | 1,816 | 72.73% | 2,738 73.09% | | 2 Units | 26 | 12.68% | 181 | | 206 5.50% | | 3 - 19 Units | 31 | 15.12% | 304 | 12.17% | 444 11.85% | | 20 - 49 Units | 0 | 0.00% | 0 | 0.00% | 4 0.11% | | 50 or more Units | 0 | 0.00% | 0 | 0.00% | 0 0.00% | | Mobile Home or Trailer | 10 | 4.88% | 117 | 4.69% | 275 7.34% | | Boat, RV, Van, Etc. | 0 | 0.00% | 0 | | 0 0.00% | | | | | | | | | 2009 Housing Units by Yr Built | 206 | | 2,628 | | 4,052 | | Built 1999 to Present | 12 | 5.83% | 190 | 7.23% | 369 9.11% | | Built 1995 to 1998 | 39 | 18.93% | 353 | 13.43% | 541 13.35% | | Built 1990 to 1994 | 17 | 8.25% | 151 | 5.75% | 249 6.15% | | Built 1980 to 1989 | 20 | 9.71% | 274 | 10.43% | 461 11.38% | | Built 1970 to 1979 | 33 | 16.02% | 481 | 18.30% | 798 19.69% | | Built 1960 to 1969 | 31 | 15.05% | 361 | 13.74% | 497 12.27% | | Built 1950 to 1959 | 24 | 11.65% | 322 | 12.25% | 422 10.41% | | Built 1940 to 1949 | 13 | 6.31% | 160 | 6.09% | 215 5.31% | | Built 1939 or Earlier | 17 | 8.25% | 336 | 12.79% | 500 12.34% | | | | | | | | | 2009 Median Year Built | 1975 | | 1973 | | 1975 | #### **Rite Aid** #### 154 Pleasant Retreat Dr, Lancaster, KY 40444 Building Type: Retail Total Available: 0 SF Secondary: Drug Store % Leased: 100% GLA: 11,440 SF Rent/SF/Yr: - Year Built: - | Business Employment by Type | # of Businesses | # Employees | #Emp/Bus | |------------------------------------|-----------------|-------------|----------| | Total Businesses | 43 | 185 | 4 | | Total Retail | 11 | 31 | 3 | | Home Improvement Stores | 0 | 0 | 0 | | General Merchandise Stores | 1 | 4 | 4 | | Food Stores | 1 | 2 | 2 | | Auto Dealers and Gas Stations | 1 | 3 | 3 | | Apparel and Accessory Stores | 0 | 1 | 0 | | Furniture and Home Furnishings | 1 | 0 | 0 | | Eating and Drinking Places | 3 | 11 | 4 | | Miscellaneous Retail Stores | 4 | 10 | 3 | | Finance-Insurance-Real Estate | 4 | 9 | 2 | | Banks, Saving and Lending Inst. | 2 | 7 | 4 | | Security Brokers and Investments | 0 | 0 | 0 | | Insurance Carriers and Agencies | 1 | 1 | 1 | | Real Estate-Trust-Holding Co. | 1 | 1 | 1 | | Services | 18 | 66 | 4 | | Hotels and Lodging | 0 | 0 | 0 | | Motion Picture and Amusement | 1 | 1 | 1 | | Health Services | 1 | 7 | 7 | | Legal Services | 1 | 1 | 1 | | Educational Services | 0 | 1 | 0 | | Auto Services | 4 | 4 | 1 | | Other Services | 11 | 52 | 5 | | Agriculture/Mining | 0 | 0 | 0 | | Construction | 2 | 15 | 8 | | Manufacturing | 0 | 14 | 0 | | Transportation, Comm./Pub Util. | 1 | 1 | 1 | | Wholesale Trade | 1 | 8 | 8 | | Government | 6 | 41 | 7 | | Daytime Population | 185 | | | | Daytime Population/Business | 4 | | | | Residential Population | 483 | | | | Residential Population/Business | 11 | | | | 154 Pleasant R | Rite Aid
etreat Dr, Lancaster, KY | 40444 | | | |---|--------------------------------------|--------|----------|--------| | Type: Retail/Drug Store County: Garrard | , , | | | | | | 1 Mile | | County | | | Population | | | | | | Growth 2000 - 2009 | 0.90% | | 14.70% | | | Growth 2009 - 2014 | 3.10% | | 7.30% | | | 2009 Blue Collar | 48 | 37.21% | 2,322 | 38.36% | | 2009 White Collar | 81 | 62.79% | 3,731 | 61.64% | | 2009 Population By Race | 483 | | 16,962 | | | White | 399 | 82.61% | 16,137 | 95.14% | | Black Afr Am | 70 | 14.49% | 549 | 3.24% | | Am Indian Alaskan | 0 | 0.00% | 26 | 0.15% | | Asian | 0 | 0.00% | 11 | 0.06% | | Hawaiian Pacif Isldr | 0 | 0.00% | 0 | 0.00% | | Other Race | 9 | 1.86% | 119 | 0.70% | | Two or More | 5 | 1.04% | 120 | 0.71% | | Households | | | | | | Growth 2000 - 2009 | 3.50% | | 16.10% | | | Growth 2009 - 2014 | 3.90% | | 7.60% | | | Renter Occupied | 87 | 45.79% | 1,545 | 23.18% | | Owner Occupied | 103 | 54.21% | 5,121 | 76.82% | | 2009 Households by HH Income | 189 | | 6,666 | | | Income < \$35,000 | 84 | 44.44% | 2,664 | 39.96% | | Income \$35,000 - \$74,999 | 76 | 40.21% | 2,752 | 41.28% | | Income \$75,000 - \$149,999 | 25 | 13.23% | 1,083 | 16.25% | | Income \$150,000 - \$249,999 | 2 | 1.06% | 123 | 1.85% | | Income \$250,000+ | 2 | 1.06% | 44 | 0.66% | | 2009 Median Household Income | \$40,962 | | \$43,727 | | | 2009 Median Age | 37.70 | | 39.70 | | #### Rite Aid #### 154 Pleasant Retreat Dr, Lancaster, KY 40444 Building Type: Retail Secondary: Drug Store GLA: **11,440 SF** Year Built: - Total Available: **0 SF**% Leased: **100%**Rent/SF/Yr: - | Description | 2000 Census | 2009 Estimate | 2014 Projection |
--------------------------------------|-------------|---------------|-----------------| | Population | 479 | 483 | 498 | | Age 0 - 4 | 32 6.68% | 33 6.83% | 33 6.63% | | Age 5 - 9 | 32 6.68% | 31 6.42% | 32 6.43% | | Age 10 - 14 | 36 7.52% | 30 6.21% | 31 6.22% | | Age 15 - 17 | 20 4.18% | 18 3.73% | 17 3.41% | | Age 18 - 20 | 19 3.97% | 18 3.73% | 17 3.41% | | Age 21 - 24 | 25 5.22% | 27 5.59% | 25 5.02% | | Age 25 - 34 | 70 14.61% | 70 14.49% | 75 15.06% | | Age 35 - 44 | 72 15.03% | 65 13.46% | 64 12.85% | | Age 45 - 49 | 32 6.68% | 34 7.04% | 32 6.43% | | Age 50 - 54 | 25 5.22% | 33 6.83% | 33 6.63% | | Age 55 - 59 | 22 4.59% | 29 6.00% | 33 6.63% | | Age 60 - 64 | 21 4.38% | 23 4.76% | 29 5.82% | | Age 65 - 74 | 41 8.56% | 35 7.25% | 41 8.23% | | Age 75 - 84 | 22 4.59% | 27 5.59% | 27 5.42% | | Age 85 and over | 10 2.09% | 9 1.86% | 10 2.01% | | Age 16 and over | 373 77.87% | 384 79.50% | 386 77.51% | | Age 18 and over | 359 74.95% | 372 77.02% | 368 73.90% | | Age 21 and over | 340 70.98% | 354 73.29% | 397 79.72% | | Age 65 and over | 73 15.24% | 71 14.70% | 79 15.86% | | Median Age | 36 | 38 | 38 | | Average Age | 37 | 39 | 39 | | | | | | | Population By Race | 479 | 483 | 498 | | White | 409 85.39% | 399 82.61% | 404 81.12% | | Black or African American | 60 12.53% | 70 14.49% | 76 15.26% | | American Indian and Alaska Native | 0 0.00% | 0 0.00% | 0 0.00% | | Asian | 0 0.00% | 0 0.00% | 0 0.00% | | Native Hawaiian and Pacific Islander | 0 0.00% | 0 0.00% | 0 0.00% | | Other Race | 5 1.04% | 9 1.86% | 12 2.41% | | Two or More Races | 4 0.84% | 5 1.04% | 5 1.00% | | | Rite Aid | | | | | | |--|-------------|---------------|-----------------|--|--|--| | 154 Pleasant Retreat Dr, Lancaster, KY 40444 | | | | | | | | Description | 2000 Census | 2009 Estimate | 2014 Projection | | | | | Population by Race
(Hispanic or Latino) | 9 | 16 | 21 | | | | | White | 4 44.44% | 7 43.75% | 9 42.86% | | | | | Black or African American | 0 0.00% | 0 0.00% | 0 0.00% | | | | | American Indian & Alaska Native | 0 0.00% | 0 0.00% | 0 0.00% | | | | | Asian | 0 0.00% | 0 0.00% | 0 0.00% | | | | | Native Hawaiian & Pacific Islander | 0 0.00% | 0 0.00% | 0 0.00% | | | | | Other Race | 5 55.56% | 9 56.25% | 12 57.14% | | | | | Two or More Races | 0 0.00% | 0 0.00% | 0 0.00% | | | | | Household by Household Income | 194 | 189 | 197 | | | | | Income Less than \$15,000 | 53 27.32% | 36 19.05% | 36 18.27% | | | | | Income \$15,000 - \$24,999 | 28 14.43% | 29 15.34% | 23 11.68% | | | | | Income \$25,000 - \$34,999 | 33 17.01% | 19 10.05% | 18 9.14% | | | | | Income \$35,000 - \$49,999 | 35 18.04% | 36 19.05% | 51 25.89% | | | | | Income \$50,000 - \$74,999 | 27 13.92% | 40 21.16% | 40 20.30% | | | | | Income \$75,000 - \$99,999 | 13 6.70% | 16 8.47% | 14 7.11% | | | | | Income \$100,000 - \$149,999 | 2 1.03% | 9 4.76% | 10 5.08% | | | | | Income \$150,000 - \$249,999 | 1 0.52% | 2 1.06% | 2 1.02% | | | | | Income \$250,000 - \$499,999 | 2 1.03% | 1 0.53% | 1 0.51% | | | | | Average Household Income | \$41,420 | \$53,355 | \$56,730 | | | | | Median Household Income | \$29,350 | \$40,962 | \$42,571 | | | | | Per Capita Income | \$17,476 | \$23,118 | \$24,868 | | | | | Households by Age of Householder | 194 | 188 | 199 | | | | | Householder Under 25 Years | 11 5.67% | 13 6.91% | 11 5.53% | | | | | Householder 25 - 34 Years | 30 15.46% | 30 15.96% | 33 16.58% | | | | | Householder 35 - 44 Years | 36 18.56% | 34 18.09% | 34 17.09% | | | | | Householder 45 - 54 Years | 36 18.56% | 36 19.15% | 34 17.09% | | | | | Householder 55 - 64 Years | 19 9.79% | 26 13.83% | 32 16.08% | | | | | Householder 65 - 74 Years | 35 18.04% | 23 12.23% | 26 13.07% | | | | | Householder 75+ Years | 27 13.92% | 26 13.83% | 29 14.57% | | | | | Median Age of Householder | 50.60 | 49.40 | 51.50 | | | | # APPENDIX D #### Area Map **Prepared For:** Project Code: Lancaster / Dyminski Order #: 968733412 Site: 01 LANCASTER,KY 40444 Coord: 37.669900, -84.590500 Radius - See Appendix for Details #### Area Map **Prepared For:** Project Code: Lancaster / Dyminski Site: 01 **Appendix: Area Listing** Area Name: Type: Radius 1 **Radius Definition:** LANCASTER, KY 40444 Center Point: 37.669900 -84.590500 3.00 Order #: 968733412 Circle/Band: 0.00 - Area Name: Type: Radius 2 **Radius Definition:** LANCASTER, KY 40444 Center Point: 37.669900 -84.590500 Circle/Band: 0.00 - 5.00 Area Name: Type: Radius 3 **Radius Definition:** LANCASTER, KY 40444 Center Point: 37.669900 -84.590500 Circle/Band: 0.00 10.00 Prepared on: April 14, 2010 © 2010 CLARITAS INC. All rights reserved. Page 2 of 2 Claritas Tech Support: 1 800 866 6511 #### Radius 1: LANCASTER, KY 40444, 0.00 - 3.00 Miles, Total The population in this area is estimated to change from 1,022 to 1,086, resulting in a growth of 6.3% between 2000 and the current year. Over the next five years, the population is projected to grow by 3.4%. The population in the United States is estimated to change from 281,421,906 to 306,624,699, resulting in a growth of 9.0% between 2000 and the current year. Over the next five years, the population is projected to grow by 5.1%. - The current year median age for this population is 42.0, while the average age is 42.4. Five years from now, the median age is projected to be 44.5. - The current year median age for the United States is 36.8, while the average age is 37.6. Five years from now, the median age is projected to be 37.7. - Of this area's current year estimated population: 97.5% are White Alone, 1.4% are Black or African Am. Alone, 0.0% are Am. Indian and Alaska Nat. Alone, 0.0% are Asian Alone, 0.0% are Nat. Hawaiian and Other Pacific Isl. Alone, 0.6% are Some Other Race, and 0.4% are Two or More Races. For the entire United States: 72.5% are White Alone, 12.5% are Black or African Am. Alone, 0.9% are Am. Indian and Alaska Nat. Alone, 4.4% are Asian Alone, 0.2% are Nat. Hawaiian and Other Pacific Isl. Alone, 6.7% are Some Other Race, and 2.9% are Two or More Races. This area's current estimated Hispanic or Latino population is 3.0%, while the United States current estimated Hispanic or Latino population is 15.5%. The number of households in this area is estimated to change from 391 to 416, resulting in an increase of 6.4% between 2000 and the current year. Over the next five years, the number of households is projected to increase by 3.6%. The number of households in the United States is estimated to change from 105,480,101 to 115,306,103, resulting in an increase of 9.3% between 2000 and the current year. Over the next five years, the number of households is projected to increase by 5.2%. - The average household income is estimated to be \$63,456 for the current year, while the average household income for the United States is estimated to be \$69,376 for the same time frame. The average household income in this area is projected to increase 13.5% over the next five years, from \$63,456 to \$71,993. The United States is projected to have a 10.3% increase in average household income. - The current year estimated per capita income for this area is \$24,622, compared to an estimate of \$26,410 for the United States as a whole. Prepared By: Prepared On: Wed Apr 14, 2010 Page Of 10 Claritas Tech Support: 1 800 866 6511 Project Code: Lancaster / Dyminski Prepared For: © 2010 CLARITAS INC. All rights reserved. #### Radius 1: LANCASTER, KY 40444, 0.00 - 3.00 Miles, Total - For this area, 51.8% of the population is estimated to be employed and age 16 and over for the current year. The employment status of this labor force is as follows: - 0.0% are in the Armed Forces, 60.9% are employed civilians, 2.4% are unemployed civilians, and 36.7% are not in the labor force. - For the United States, 47.3% of the population is estimated to be employed and age 16 and over for the current year. The employment status of this labor force is as follows: - 0.5% are in the Armed Forces, 60.2% are employed civilians, 3.6% are unemployed civilians, and 35.6% are not in the labor force. - For this area, 51.8% of the population is estimated to be employed and age 16 and over for the current year. The occupational classifications are as follows: - 32.8% have occupation type blue collar, 50.0% are white collar, and 17.2% are Service & farm workers. - For the United States, 47.3% of the population is estimated to be employed and age 16 and over for the current year. The occupational classifications are as follows: - 23.8% have occupation type blue collar, 60.2% are white collar, and 16.0% are Service & farm workers. - For the civilian employed population age 16 and over in this area, it is estimated that they are employed in the following occupational categories: - 14.4% are in "Management, Business, and Financial Operations", 16.5% are in "Professional and Related Occupations", 10.7% are in "Service", and 23.7% are in "Sales and Office". - 2.0% are in "Farming, Fishing, and Forestry", 14.7% are in "Construction, Extraction, and Maintenance", and 18.1% are in "Production, Transportation, and Material Moving". - For the civilian employed population age 16 and over in the United States, it is estimated that they are employed in the following occupational categories: - 13.8% are in "Management, Business, and Financial Operations", 20.3% are in "Professional and Related Occupations", 14.6% are in "Service", and 26.7% are in "Sales and Office". - 0.7% are in "Farming, Fishing, and Forestry", 9.5% are in "Construction, Extraction, and Maintenance", and 14.4% are in "Production, Transportation, and Material Moving". Currently, it is estimated that 4.5% of the population age 25 and over in this area had earned a Master's, Professional, or Doctorate Degree and 6.7% had earned a Bachelor's Degree. In comparison, for the United States, it is estimated that for the population over age 25, 8.9% had earned a Master's, Professional, and Doctorate Degree, while 15.8% had earned a Bachelor's Degree.
Prepared On: Wed Apr 14, 2010 Page 2 Of 10 Claritas Tech Support: 1 800 866 6511 Project Code: Lancaster / Dyminski © 2010 CLARITAS INC. All rights reserved. © 2010 CEARCITAS IIVC. All rights reserved Prepared By: #### Radius 1: LANCASTER, KY 40444, 0.00 - 3.00 Miles, Total - Most of the dwellings in this area (80.8%) are estimated to be Owner-Occupied for the current year. For the entire country the majority of the housing units are Owner-Occupied (67.1%). - The majority of dwellings in this area are estimated to be structures of 1 Unit Detached (83.9%) for the current year. In the United States, the majority of dwellings are estimated to be structures of 1 Unit Detached (60.8%) for the same - The majority of housing units in this area (23.6%) are estimated to have been Housing Unit Built 1939 or Earlier for - The majority of housing units in the United States (16.2%) are estimated to have been Housing Unit Built 1970 to 1979 for the current year. Project Code: Lancaster / Dyminski Prepared For: Claritas Tech Support: 1 800 866 6511 © 2010 CLARITAS INC. All rights reserved. Prepared By: Of 10 #### Radius 2: LANCASTER, KY 40444, 0.00 - 5.00 Miles, Total The population in this area is estimated to change from 7,508 to 8,435, resulting in a growth of 12.3% between 2000 and the current year. Over the next five years, the population is projected to grow by 6.3%. The population in the United States is estimated to change from 281,421,906 to 306,624,699, resulting in a growth of 9.0% between 2000 and the current year. Over the next five years, the population is projected to grow by 5.1%. - The current year median age for this population is 38.9, while the average age is 40.0. Five years from now, the median age is projected to be 40.6. - The current year median age for the United States is 36.8, while the average age is 37.6. Five years from now, the median age is projected to be 37.7. - Of this area's current year estimated population: 92.9% are White Alone, 5.0% are Black or African Am. Alone, 0.1% are Am. Indian and Alaska Nat. Alone, 0.0% are Asian Alone, 0.0% are Nat. Hawaiian and Other Pacific Isl. Alone, 1.2% are Some Other Race, and 0.9% are Two or More Races. For the entire United States: 72.5% are White Alone, 12.5% are Black or African Am. Alone, 0.9% are Am. Indian and Alaska Nat. Alone, 4.4% are Asian Alone, 0.2% are Nat. Hawaiian and Other Pacific Isl. Alone, 6.7% are Some Other Race, and 2.9% are Two or More Races. This area's current estimated Hispanic or Latino population is 3.0%, while the United States current estimated Hispanic or Latino population is 15.5%. • The number of households in this area is estimated to change from 2,976 to 3,374, resulting in an increase of 13.4% between 2000 and the current year. Over the next five years, the number of households is projected to increase by 6.7%. The number of households in the United States is estimated to change from 105,480,101 to 115,306,103, resulting in an increase of 9.3% between 2000 and the current year. Over the next five years, the number of households is projected to increase by 5.2%. - The average household income is estimated to be \$54,458 for the current year, while the average household income for the United States is estimated to be \$69,376 for the same time frame. The average household income in this area is projected to increase 11.0% over the next five years, from \$54,458 to \$60,424. The United States is projected to have a 10.3% increase in average household income. - The current year estimated per capita income for this area is \$21,913, compared to an estimate of \$26,410 for the United States as a whole. Prepared On: Wed Apr 14, 2010 Page 4 Of 10 Claritas Tech Support: 1 800 866 6511 Project Code: Lancaster / Dyminski © 2010 CLARITAS INC. All rights reserved. © 2010 CEARCHAIS IIVC. All Tights reserved. Prepared By: #### Radius 2: LANCASTER, KY 40444, 0.00 - 5.00 Miles, Total - For this area, 47.4% of the population is estimated to be employed and age 16 and over for the current year. The employment status of this labor force is as follows: - 0.0% are in the Armed Forces, 58.1% are employed civilians, 2.9% are unemployed civilians, and 39.1% are not in the labor force. - For the United States, 47.3% of the population is estimated to be employed and age 16 and over for the current year. The employment status of this labor force is as follows: - 0.5% are in the Armed Forces, 60.2% are employed civilians, 3.6% are unemployed civilians, and 35.6% are not in the labor force. - For this area, 47.4% of the population is estimated to be employed and age 16 and over for the current year. The occupational classifications are as follows: - 36.0% have occupation type blue collar, 47.8% are white collar, and 16.2% are Service & farm workers. - For the United States, 47.3% of the population is estimated to be employed and age 16 and over for the current year. The occupational classifications are as follows: - 23.8% have occupation type blue collar, 60.2% are white collar, and 16.0% are Service & farm workers. - For the civilian employed population age 16 and over in this area, it is estimated that they are employed in the following occupational categories: - 11.8% are in "Management, Business, and Financial Operations", 17.2% are in "Professional and Related Occupations", 11.5% are in "Service", and 22.2% are in "Sales and Office". - 1.4% are in "Farming, Fishing, and Forestry", 13.8% are in "Construction, Extraction, and Maintenance", and 22.1% are in "Production, Transportation, and Material Moving". - For the civilian employed population age 16 and over in the United States, it is estimated that they are employed in the following occupational categories: - 13.8% are in "Management, Business, and Financial Operations", 20.3% are in "Professional and Related Occupations", 14.6% are in "Service", and 26.7% are in "Sales and Office". - 0.7% are in "Farming, Fishing, and Forestry", 9.5% are in "Construction, Extraction, and Maintenance", and 14.4% are in "Production, Transportation, and Material Moving". Currently, it is estimated that 4.2% of the population age 25 and over in this area had earned a Master's, Professional, or Doctorate Degree and 7.0% had earned a Bachelor's Degree. In comparison, for the United States, it is estimated that for the population over age 25, 8.9% had earned a Master's, Professional, and Doctorate Degree, while 15.8% had earned a Bachelor's Degree. Of 10 Claritas Tech Support: 1 800 866 6511 © 2010 CLARITAS INC. All rights reserved. Prepared By: Prepared On: Wed Apr 14, 2010 Page #### Radius 2: LANCASTER, KY 40444, 0.00 - 5.00 Miles, Total - Most of the dwellings in this area (72.7%) are estimated to be Owner-Occupied for the current year. For the entire country the majority of the housing units are Owner-Occupied (67.1%). - The majority of dwellings in this area are estimated to be structures of 1 Unit Detached (77.6%) for the current year. In the United States, the majority of dwellings are estimated to be structures of 1 Unit Detached (60.8%) for the same - The majority of housing units in this area (16.4%) are estimated to have been Housing Unit Built 1970 to 1979 for the The majority of housing units in the United States (16.2%) are estimated to have been Housing Unit Built 1970 to 1979 for the current year. Project Code: Lancaster / Dyminski Prepared On: Wed Apr 14, 2010 Page Prepared For: Claritas Tech Support: 1 800 866 6511 © 2010 CLARITAS INC. All rights reserved. Prepared By: Of 10 #### Radius 3: LANCASTER, KY 40444, 0.00 - 10.00 Miles, Total The population in this area is estimated to change from 28,745 to 31,927, resulting in a growth of 11.1% between 2000 and the current year. Over the next five years, the population is projected to grow by 5.7%. The population in the United States is estimated to change from 281,421,906 to 306,624,699, resulting in a growth of 9.0% between 2000 and the current year. Over the next five years, the population is projected to grow by 5.1%. - The current year median age for this population is 39.0, while the average age is 39.5. Five years from now, the median age is projected to be 40.4. - The current year median age for the United States is 36.8, while the average age is 37.6. Five years from now, the median age is projected to be 37.7. - Of this area's current year estimated population: 91.6% are White Alone, 6.1% are Black or African Am. Alone, 0.2% are Am. Indian and Alaska Nat. Alone, 0.3% are Asian Alone, 0.0% are Nat. Hawaiian and Other Pacific Isl. Alone, 0.7% are Some Other Race, and 1.1% are Two or More Races. For the entire United States: 72.5% are White Alone, 12.5% are Black or African Am. Alone, 0.9% are Am. Indian and Alaska Nat. Alone, 4.4% are Asian Alone, 0.2% are Nat. Hawaiian and Other Pacific Isl. Alone, 6.7% are Some Other Race, and 2.9% are Two or More Races. This area's current estimated Hispanic or Latino population is 2.2%, while the United States current estimated Hispanic or Latino population is 15.5%. • The number of households in this area is estimated to change from 11,011 to 12,451, resulting in an increase of 13.1% between 2000 and the current year. Over the next five years, the number of households is projected to increase by 6.3%. The number of households in the United States is estimated to change from 105,480,101 to 115,306,103, resulting in an increase of 9.3% between 2000 and the current year. Over the next five years, the number of households is projected to increase by 5.2%. - The average household income is estimated to be \$54,687 for the current year, while the average household income for the United States is estimated to be \$69,376 for the same time frame. The average household income in this area is projected to increase 9.2% over the next five years, from \$54,687 to \$59,729. The United States is projected to have a 10.3% increase in average household income. - The current year estimated per capita income for this
area is \$21,603, compared to an estimate of \$26,410 for the United States as a whole. Prepared On: Wed Apr 14, 2010 Page 7 Of 10 Claritas Tech Support: 1 800 866 6511 Project Code: Lancaster / Dyminski Prepared For: © 2010 CLARITAS INC. All rights reserved. SITEREPORTS #### Radius 3: LANCASTER, KY 40444, 0.00 - 10.00 Miles, Total - For this area, 46.6% of the population is estimated to be employed and age 16 and over for the current year. The employment status of this labor force is as follows: - 0.0% are in the Armed Forces, 57.4% are employed civilians, 2.5% are unemployed civilians, and 40.1% are not in the labor force. - For the United States, 47.3% of the population is estimated to be employed and age 16 and over for the current year. The employment status of this labor force is as follows: - 0.5% are in the Armed Forces, 60.2% are employed civilians, 3.6% are unemployed civilians, and 35.6% are not in the labor force. - For this area, 46.6% of the population is estimated to be employed and age 16 and over for the current year. The occupational classifications are as follows: - 31.8% have occupation type blue collar, 49.9% are white collar, and 18.3% are Service & farm workers. - For the United States, 47.3% of the population is estimated to be employed and age 16 and over for the current year. The occupational classifications are as follows: - 23.8% have occupation type blue collar, 60.2% are white collar, and 16.0% are Service & farm workers. - For the civilian employed population age 16 and over in this area, it is estimated that they are employed in the following occupational categories: - 12.0% are in "Management, Business, and Financial Operations", 18.1% are in "Professional and Related Occupations", 14.0% are in "Service", and 22.8% are in "Sales and Office". - 1.2% are in "Farming, Fishing, and Forestry", 11.7% are in "Construction, Extraction, and Maintenance", and 20.2% are in "Production, Transportation, and Material Moving". - For the civilian employed population age 16 and over in the United States, it is estimated that they are employed in the following occupational categories: - 13.8% are in "Management, Business, and Financial Operations", 20.3% are in "Professional and Related Occupations", 14.6% are in "Service", and 26.7% are in "Sales and Office". - 0.7% are in "Farming, Fishing, and Forestry", 9.5% are in "Construction, Extraction, and Maintenance", and 14.4% are in "Production, Transportation, and Material Moving". Currently, it is estimated that 6.4% of the population age 25 and over in this area had earned a Master's, Professional, or Doctorate Degree and 8.9% had earned a Bachelor's Degree. In comparison, for the United States, it is estimated that for the population over age 25, 8.9% had earned a Master's, Professional, and Doctorate Degree, while 15.8% had earned a Bachelor's Degree. Prepared On: Wed Apr 14, 2010 Page 8 Of 10 Claritas Tech Support: 1 800 866 6511 Project Code: Lancaster / Dyminski © 2010 CLARITAS INC. All rights reserved. Prepared For: Prepared By: © 2010 CLARITAS INC. All rights reserv #### Radius 3: LANCASTER, KY 40444, 0.00 - 10.00 Miles, Total - Most of the dwellings in this area (75.5%) are estimated to be Owner-Occupied for the current year. For the entire country the majority of the housing units are Owner-Occupied (67.1%). - The majority of dwellings in this area are estimated to be structures of 1 Unit Detached (77.1%) for the current year. In the United States, the majority of dwellings are estimated to be structures of 1 Unit Detached (60.8%) for the same - The majority of housing units in this area (16.2%) are estimated to have been Housing Unit Built 1970 to 1979 for the The majority of housing units in the United States (16.2%) are estimated to have been Housing Unit Built 1970 to 1979 for the current year. Project Code: Lancaster / Dyminski Prepared On: Wed Apr 14, 2010 Page Prepared For: Claritas Tech Support: 1 800 866 6511 © 2010 CLARITAS INC. All rights reserved. Prepared By: **Appendix: Area Listing** | Type: Radius 1 | Reporting Detail: Aggregate | Reporting Level: Block Group | |---------------------|-----------------------------|---| | Radius Definition: | | | | LANCASTER, KY 40444 | | Latitude/Longitude 37.669900 -84.590500
Radius 0.00 - 3.00 | | Area Name: | | | | Type: Radius 2 | Reporting Detail: Aggregate | Reporting Level: Block Group | | Radius Definition: | | | | | | Latitude/Longitude 37.669900 -84.590500 | | LANCASTER, KY 40444 | | Radius 0.00 - 5.00 | Area Name: Area Name: Reporting Detail: Aggregate Type: Radius 3 Reporting Level: Block Group **Radius Definition:** Latitude/Longitude 37.669900 LANCASTER, KY 40444 Radius 0.00- 10.00 **Project Information:** Site: 1 **Order Number: 968733412** Claritas Tech Support: 1 800 866 6511 © 2010 CLARITAS INC. All rights reserved. Prepared By: Of 10 -84.590500 ## **Pop-Facts: Household Quick Facts Report** Radius 1: LANCASTER, KY 40444, aggregate Radius 2: LANCASTER, KY 40444, aggregate Radius 3: LANCASTER, KY 40444, aggregate | Description | 0.00 - 3.00 mi
<i>Radius 1</i> | les
% | 0.00 - 5.00 mi
Radius 2 | les
% | 0.00 - 10.00 mi
Radius 3 | iles
% | |--|-----------------------------------|----------|----------------------------|----------|-----------------------------|-----------| | Households | | | | | | | | 2014 Projection | 431 | | 3,601 | | 13,239 | | | 2009 Estimate | 416 | | 3,374 | | 12,451 | | | 2000 Census | 391 | | 2,976 | | 11,011 | | | 1990 Census | 351 | | 2,527 | | 9,036 | | | Growth 2009 - 2014 | 3.61% | | 6.73% | | 6.33% | | | Growth 2000 - 2009 | 6.39% | | 13.37% | | 13.08% | | | Growth 1990 - 2000 | 11.40% | | 17.77% | | 21.86% | | | 2009 Est. Households by Household Income | 416.00 | | 3,374.00 | | 12,451.00 | | | Income Less than \$15,000 | 45 | 10.82 | 553 | 16.39 | 1,918 | 15.40 | | Income \$15,000 - \$24,999 | 46 | 11.06 | 404 | 11.97 | 1,686 | 13.54 | | Income \$25,000 - \$34,999 | 51 | 12.26 | 406 | 12.03 | 1,526 | 12.26 | | Income \$35,000 - \$49,999 | 65 | 15.62 | 595 | 17.63 | 2,013 | 16.17 | | Income \$50,000 - \$74,999 | 81 | 19.47 | 620 | 18.38 | 2,575 | 20.68 | | Income \$75,000 - \$99,999 | 67 | 16.11 | 429 | 12.71 | 1,365 | 10.96 | | Income \$100,000 - \$149,999 | 42 | 10.10 | 261 | 7.74 | 924 | 7.42 | | Income \$150,000 - \$249,999 | 15 | 3.61 | 76 | 2.25 | 325 | 2.61 | | Income \$250,000 - \$499,999 | 3 | 0.72 | 23 | 0.68 | 94 | 0.75 | | Income \$500,000 or more | 2 | 0.48 | 6 | 0.18 | 27 | 0.22 | | 2009 Est. Average Household Income | 63,456.09 | | 54,458.17 | | 54,686.75 | | | 2009 Est. Median Household Income | 50,609.76 | | 43,154.36 | | 43,170.31 | | | 2009 Est. Per Capita Income | 24,622.40 | | 21,913.16 | | 21,602.67 | | | 2009 Est. Households by Household Type | 416.00 | | 3,374.00 | | 12,451.00 | | | Family Households | 311 | 74.76 | 2,449 | 72.58 | 9,076 | 72.89 | | Nonfamily Households | 105 | 25.24 | 926 | 27.45 | 3,375 | 27.11 | | 2009 Est. Group Quarters Population | 27.00 | | 96.00 | | 1,609.00 | | Project Code: Lancaster / Dyminski Prepared For: Prepared By: # **Pop-Facts: Household Quick Facts Report** Radius 1: LANCASTER, KY 40444, aggregate Radius 2: LANCASTER, KY 40444, aggregate Radius 3: LANCASTER, KY 40444, aggregate | | 0.00 - 3.00 miles | | 0.00 - 5.00 miles | | 0.00 - 10.00 miles | | |--|--|---|---|---|--|---| | Description | Radius 1 | % | Radius 2 | % | Radius 3 | % | | Est. Households by Household Size* | 416.00 | | 3,374.00 | | 12,451.00 | | | 1-person household | 93 | 22.36 | 822 | 24.36 | 3,037 | 24.39 | | 2-person household | 152 | 36.54 | 1,209 | 35.83 | 4,621 | 37.11 | | 3-person household | 76 | 18.27 | 638 | 18.91 | 2,304 | 18.50 | | 4-person household | 62 | 14.90 | 465 | 13.78 | 1,680 | 13.49 | | 5-person household | 23 | 5.53 | 164 | 4.86 | 565 | 4.54 | | 5-person household | 7 | 1.68 | 55 | 1.63 | 177 | 1.42 | | 7 or more person household | 3 | 0.72 | 21 | 0.62 | 67 | 0.54 | | | | | | | | | | Est. Average Household Size | 2.54 | | 2.47 | | 2.44 | | | | 2.54
416.00 | | 2.47
3,374.00 | | 2.44 | | | Est. Household Type, Presence Own Children* | | 8.41 | | 8.92 | | 9.69 | | Est. Household Type, Presence Own Children* Single Male Householder | 416.00 | 8.41
13.94 | 3,374.00 | 8.92
15.44 | 12,451.00 | | | Est. Household Type, Presence Own Children* Single Male Householder Single Female Householder | 416.00 | | 3,374.00 | | 12,451.00
1,207 | 14.70 | | Est. Household Type, Presence Own Children* Single Male Householder Single Female Householder Married-Couple Family, own children | 416.00
35
58 | 13.94 | 3,374.00
301
521 | 15.44 | 12,451.00
1,207
1,830 | 14.70
24.31 | | Est. Household Type, Presence Own Children* Single Male Householder Single Female Householder Married-Couple Family, own children Married-Couple Family, no own children | 416.00
35
58
106 | 13.94
25.48 | 3,374.00
301
521
807 | 15.44
23.92 | 12,451.00
1,207
1,830
3,027 | 14.70
24.31
35.48 | | Est. Household Type, Presence Own Children* Single Male Householder Single Female Householder Married-Couple Family, own children Married-Couple Family, no own children Male Householder, own children |
416.00
35
58
106
159 | 13.94
25.48
38.22 | 3,374.00
301
521
807
1,161 | 15.44
23.92
34.41 | 12,451.00
1,207
1,830
3,027
4,417 | 14.70
24.31
35.48
1.55 | | Est. Household Type, Presence Own Children* Single Male Householder Single Female Householder Married-Couple Family, own children Married-Couple Family, no own children Male Householder, own children Male Householder, no own children | 416.00
35
58
106
159
5 | 13.94
25.48
38.22
1.20 | 3,374.00
301
521
807
1,161
54 | 15.44
23.92
34.41
1.60 | 12,451.00
1,207
1,830
3,027
4,417
193 | 14.70
24.31
35.48
1.55
1.50 | | Est. Household Type, Presence Own Children* Single Male Householder Single Female Householder Married-Couple Family, own children Married-Couple Family, no own children Male Householder, own children Male Householder, own children Female Householder, own children | 416.00
35
58
106
159
5 | 13.94
25.48
38.22
1.20
1.92 | 3,374.00
301
521
807
1,161
54
55 | 15.44
23.92
34.41
1.60
1.63 | 12,451.00
1,207
1,830
3,027
4,417
193
187 | 14.70
24.31
35.48
1.55
1.50
6.17 | | Est. Average Household Size Est. Household Type, Presence Own Children* Single Male Householder Single Female Householder Married-Couple Family, own children Married-Couple Family, no own children Male Householder, own children Male Householder, no own children Female Householder, own children Female Householder, no own children Nonfamily, Male Householder | 416.00
35
58
106
159
5
8 | 13.94
25.48
38.22
1.20
1.92
4.09 | 3,374.00
301
521
807
1,161
54
55
219 | 15.44
23.92
34.41
1.60
1.63
6.49 | 12,451.00
1,207
1,830
3,027
4,417
193
187
768 | 14.70
24.31 | ^{*}In contrast to Claritas Demographic Estimates, "smoothed" data items are Census 2000 tables made consistent with current year estimated and 5 year projected base counts. Project Code: Lancaster / Dyminski Prepared For: Prepared By: #### **Pop-Facts: Household Quick Facts Report** **Appendix: Area Listing** Area Name: Type: Radius 1 Reporting Detail: Aggregate Reporting Level: Block Group **Radius Definition:** Latitude/Longitude 37.669900 -84.590500 LANCASTER, KY 40444 Radius 0.00 3.00 Area Name: Type: Radius 2 Reporting Detail: Aggregate Reporting Level: Block Group **Radius Definition:** Latitude/Longitude 37.669900 -84.590500 0.00 LANCASTER, KY 40444 Radius 5.00 Area Name: Type: Radius 3 Reporting Detail: Aggregate Reporting Level: Block Group **Radius Definition:** Latitude/Longitude 37.669900 -84.590500 LANCASTER, KY 40444 Radius 0.00 - 10.00 **Project Information:** Site: 1 Order Number: 968733412 Project Code: Lancaster / Dyminski Prepared For: Claritas Tech Support: 1 800 866 6511 © 2010 CLARITAS INC. All rights reserved. Prepared By: ## **Pop-Facts: Population Quick Facts Report** Radius 1: LANCASTER, KY 40444, aggregate Radius 2: LANCASTER, KY 40444, aggregate Radius 3: LANCASTER, KY 40444, aggregate | Description | 0.00 - 3.00 mi
<i>Radius 1</i> | les
% | 0.00 - 5.00 mi
<i>Radius 2</i> | les
% | 0.00 - 10.00 mi
Radius 3 | iles
% | |------------------------|-----------------------------------|----------|-----------------------------------|----------|-----------------------------|-----------| | ulation | | | | | | | | 2014 Projection | 1,123 | | 8,969 | | 33,744 | | | 2009 Estimate | 1,086 | | 8,435 | | 31,927 | | | 2000 Census | 1,022 | | 7,508 | | 28,745 | | | 1990 Census | 923 | | 6,443 | | 24,261 | | | Growth 2009 - 2014 | 3.41% | | 6.33% | | 5.69% | | | Growth 2000 - 2009 | 6.26% | | 12.35% | | 11.07% | | | Growth 1990 - 2000 | 10.73% | | 16.53% | | 18.48% | | | Est. Population by Age | 1,086.00 | | 8,435.00 | | 31,927.00 | | | Age 0 - 4 | 42 | 3.87 | 442 | 5.24 | 1,749 | 5.4 | | Age 5 - 9 | 46 | 4.24 | 473 | 5.61 | 1,845 | 5.7 | | Age 10 - 14 | 57 | 5.25 | 523 | 6.20 | 1,997 | 6.2 | | Age 15 - 17 | 39 | 3.59 | 305 | 3.62 | 1,217 | 3.8 | | Age 18 - 20 | 45 | 4.14 | 307 | 3.64 | 1,159 | | | Age 21 - 24 | 51 | 4.70 | 391 | 4.64 | 1,612 | 5.0 | | Age 25 - 34 | 163 | 15.01 | 1,320 | 15.65 | 4,586 | 14.3 | | Age 35 - 44 | 141 | 12.98 | 1,163 | 13.79 | 4,477 | 14.0 | | Age 45 - 49 | 86 | 7.92 | 613 | 7.27 | 2,411 | 7.5 | | Age 50 - 54 | 82 | 7.55 | 595 | 7.05 | 2,283 | 7.1 | | Age 55 - 59 | 72 | 6.63 | 517 | 6.13 | 2,124 | 6.6 | | Age 60 - 64 | 64 | 5.89 | 441 | 5.23 | 1,814 | 5.6 | | Age 65 - 74 | 97 | 8.93 | 690 | 8.18 | 2,515 | 7.8 | | Age 75 - 84 | 61 | 5.62 | 444 | 5.26 | 1,471 | 4.6 | | Age 85 and over | 39 | 3.59 | 213 | 2.53 | 668 | 2.0 | | Age 16 and over | 924 | 85.08 | 6,890 | 81.68 | 25,922 | 81.1 | | Age 18 and over | 902 | 83.06 | 6,693 | 79.35 | 25,119 | 78.6 | | Age 21 and over | 857 | 78.91 | 6,385 | 75.70 | 23,960 | 75.0 | | Age 65 and over | 197 | 18.14 | 1,347 | 15.97 | 4,653 | 14.5 | | Est. Median Age | 42.04 | | 38.93 | | 39.02 | | | Est. Average Age | 42.43 | | 39.97 | | 39.49 | | Project Code: Lancaster / Dyminski Prepared For: Prepared By: ## **Pop-Facts: Population Quick Facts Report** Radius 1: LANCASTER, KY 40444, aggregate Radius 2: LANCASTER, KY 40444, aggregate Radius 3: LANCASTER, KY 40444, aggregate | radius 5. Em (Cholen, 111 40444, aggregate | | | | | | | |--|----------------|-------|-------------------|-------|--------------------|-------| | Description | 0.00 - 3.00 mi | les | 0.00 - 5.00 miles | | 0.00 - 10.00 miles | | | Description | Radius 1 | % | Radius 2 | % | Radius 3 | % | | 2009 Est. Population by Single Race Classification | 1,086.00 | | 8,435.00 | | 31,927.00 | | | White Alone | 1,059 | 97.51 | 7,832 | 92.85 | 29,250 | 91.62 | | Black or African American Alone | 15 | 1.38 | 418 | 4.96 | 1,953 | 6.12 | | American Indian and Alaska Native Alone | 0 | 0.00 | 7 | 0.08 | 51 | 0.16 | | Asian Alone | 0 | 0.00 | 2 | 0.02 | 95 | 0.30 | | Native Hawaiian and Other Pacific Islander Alone | 0 | 0.00 | 0 | 0.00 | 3 | 0.01 | | Some Other Race Alone | 7 | 0.64 | 99 | 1.17 | 234 | 0.73 | | Two or More Races | 5 | 0.46 | 76 | 0.90 | 340 | 1.06 | | 2009 Est. Population Hispanic or Latino | 1,086.00 | | 8,435.00 | | 31,927.00 | | | Hispanic or Latino | 32 | 2.95 | 254 | 3.01 | 693 | 2.17 | | Not Hispanic or Latino | 1,054 | 97.05 | 8,181 | 96.99 | 31,234 | 97.83 | | 2009 Est. Population by Sex | 1,086.00 | | 8,435.00 | | 31,927.00 | | | Male | 536 | 49.36 | 4,075 | 48.31 | 15,970 | 50.02 | | Female | 550 | 50.64 | 4,360 | 51.69 | 15,957 | 49.98 | | Male/Female Ratio | 0.97 | | 0.93 | | 1.00 | | Project Code: Lancaster / Dyminski Prepared For: Prepared By: #### **Pop-Facts: Population Quick Facts Report** **Appendix: Area Listing** Area Name: Type: Radius 1 Reporting Detail: Aggregate Reporting Level: Block Group **Radius Definition:** LANCASTER, KY 40444 Latitude/Longitude 37.669900 -84.590500 > Radius 0.00 3.00 Area Name: Type: Radius 2 Reporting Detail: Aggregate Reporting Level: Block Group **Radius Definition:** LANCASTER, KY 40444 Latitude/Longitude 37.669900 -84.590500 0.00 Radius 5.00 Area Name: Type: Radius 3 Reporting Detail: Aggregate Reporting Level: Block Group **Radius Definition:** Latitude/Longitude 37.669900 -84.590500 LANCASTER, KY 40444 Radius 0.00 - 10.00 **Project Information:** Site: 1 Order Number: 968733412 Project Code: Lancaster / Dyminski Prepared For: Claritas Tech Support: 1 800 866 6511 © 2010 CLARITAS INC. All rights reserved. Prepared By: Radius 1: LANCASTER, KY 40444, aggregate Radius 2: LANCASTER, KY 40444, aggregate Radius 3: LANCASTER, KY 40444, aggregate | Description Description | 0.00 - 3.00 mi
<i>Radius 1</i> | les
% | 0.00 - 5.00 mi
<i>Radius 2</i> | les
% | 0.00 - 10.00 mi
<i>Radius 3</i> | iles
% | |--|-----------------------------------|----------|-----------------------------------|----------|------------------------------------|-----------| | Population | | | | | | | | 2014 Projection | 1,123 | | 8,969 | | 33,744 | | | 2009 Estimate | 1,086 | | 8,435 | | 31,927 | | | 2000 Census | 1,022 | | 7,508 | | 28,745 | | | 1990 Census | 923 | | 6,443 | | 24,261 | | | Growth 2009-2014 | 3.41% | | 6.33% | | 5.69% | | | Growth 2000-2009 | 6.26% | | 12.35% | | 11.07% | | | Growth 1990-2000 | 10.73% | | 16.53% | | 18.48% | | | 2009 Est. Population by Single Race Classification | 1,086.00 | | 8,435.00 | | 31,927.00 | | | White Alone | 1,059 | 97.51 | 7,832 | 92.85 | 29,250 | 91.62 | | Black or African American Alone | 15 | 1.38 | 418 | 4.96 | 1,953 | 6.12 | | American Indian and Alaska Native Alone | 0 | 0.00 | 7 | 0.08 | 51 | 0.16 | | Asian Alone | 0 | 0.00 | 2 | 0.02 | 95 | 0.30 | | Native Hawaiian and Other Pacific Islander Alone | 0 | 0.00 | 0 | 0.00 | 3 | 0.01 | | Some Other Race Alone | 7 | 0.64 | 99 | 1.17 | 234 | 0.73 | | Two or More Races | 5 | 0.46 | 76 | 0.90 | 340 | 1.06 | | 2009 Est. Population Hispanic or Latino by Origin* | 1,086.00 | | 8,435.00 | | 31,927.00 | | | Not Hispanic or Latino | 1,054 | 97.05 | 8,181 | 96.99 | 31,234 | 97.83 | | Hispanic or Latino: | 32 | 2.95 | 254 | 3.01 | 693 | 2.17 | | Mexican | 23 | 71.88 | 168 | 66.14 | 449 | 64.79 | | Puerto Rican | 2 | 6.25 | 12 | 4.72 | 22 | | | Cuban | 1 | 3.12 | 5 | 1.97 | | 2.45 | | All Other Hispanic or Latino | 6 | 18.75 | 69 | 27.17 | 205 | 29.58 | | 2009 Est. Hispanic or Latino by Single Race Class. | 32.00 | | 254.00 | | 693.00 | | | White Alone | 25 | 78.12 | 144 | 56.69 | 404 | 58.30 | | Black or African American Alone | 1 | 3.12 | 4 | 1.57 | 17 | 2.45 | | American Indian and Alaska Native Alone | 0 | 0.00 | 0 | 0.00 | 9 | 1.30 | | Asian Alone | 0 | 0.00 | 0 | 0.00 | 0 | 0.00 | | Native Hawaiian and Other Pacific Islander Alone | 0 | 0.00 | 0 | 0.00 | 0 | 0.00 | | Some Other Race Alone | 7 | 21.88 | 98 | 38.58 | | 30.74 | | Two or More Races | 0 | 0.00 |
9 | 3.54 | 50 | 7.22 | Project Code: Lancaster / Dyminski Prepared For: Prepared By: Radius 1: LANCASTER, KY 40444, aggregate Radius 2: LANCASTER, KY 40444, aggregate Radius 3: LANCASTER, KY 40444, aggregate | Description | 0.00 - 3.00 mil
Radius 1 | les
% | 0.00 - 5.00 mi
Radius 2 | les
% | 0.00 - 10.00 mi
<i>Radius 3</i> | les % | |--|-----------------------------|----------|----------------------------|----------|------------------------------------|-------| | 2009 Est. Pop. Asian Alone Race by Category* | .00 | | 2.00 | | 95.00 | | | Chinese, except Taiwanese | 0 | 0.00 | 0 | 0.00 | 5 | 5.26 | | Filipino | 0 | 0.00 | 0 | 0.00 | 4 | 4.21 | | Japanese | 0 | 0.00 | 1 | 50.00 | 31 | 32.63 | | Asian Indian | 0 | 0.00 | 0 | 0.00 | 26 | 27.37 | | Korean | 0 | 0.00 | 1 | 50.00 | 18 | 18.95 | | Vietnamese | 0 | 0.00 | 1 | 50.00 | 4 | 4.21 | | Cambodian | 0 | 0.00 | 0 | 0.00 | 0 | 0.00 | | Hmong | 0 | 0.00 | 0 | 0.00 | 0 | 0.00 | | Laotian | 0 | 0.00 | 0 | 0.00 | 2 | 2.11 | | Thai | 0 | 0.00 | 0 | 0.00 | 1 | 1.05 | | Other Asian | 0 | 0.00 | 0 | 0.00 | 4 | 4.21 | | Two or more Asian categories | 0 | 0.00 | 0 | 0.00 | 0 | 0.00 | | 2009 Est. Population by Ancestry | 1,086.00 | | 8,435.00 | | 31,927.00 | | | Pop, Arab | 0 | 0.00 | 0 | 0.00 | 11 | 0.03 | | Pop, Czech | 0 | 0.00 | 0 | 0.00 | 32 | 0.10 | | Pop, Danish | 1 | 0.09 | 3 | 0.04 | 10 | 0.03 | | Pop, Dutch | 4 | 0.37 | 20 | 0.24 | 182 | 0.57 | | Pop, English | 80 | 7.37 | 595 | 7.05 | 2,516 | 7.88 | | Pop, French (except Basque) | 3 | 0.28 | 53 | 0.63 | 188 | 0.59 | | Pop, French Canadian | 0 | 0.00 | 0 | 0.00 | 38 | 0.12 | | Pop, German | 53 | 4.88 | 383 | 4.54 | 1,875 | 5.87 | | Pop, Greek | 0 | 0.00 | 0 | 0.00 | 15 | 0.05 | | Pop, Hungarian | 3 | 0.28 | 13 | 0.15 | 49 | 0.15 | | Pop, Irish | 85 | 7.83 | 556 | 6.59 | 2,306 | 7.22 | | Pop, Italian | 4 | 0.37 | 41 | 0.49 | 271 | 0.85 | | Pop, Lithuanian | 0 | 0.00 | 0 | 0.00 | 0 | 0.00 | | Pop, United States or American | 350 | 32.23 | 2,719 | 32.23 | 7,684 | 24.07 | | Pop, Norwegian | 2 | 0.18 | 23 | 0.27 | 59 | 0.18 | | Pop, Polish | 4 | 0.37 | 28 | 0.33 | 132 | 0.41 | | Pop, Portuguese | 0 | 0.00 | 0 | 0.00 | 0 | 0.00 | | Pop, Russian | 0 | 0.00 | 0 | 0.00 | 6 | 0.02 | | Pop, Scottish | 9 | 0.83 | 69 | 0.82 | 379 | 1.19 | | Pop, Scotch-Irish | 12 | 1.10 | 74 | 0.88 | 534 | 1.67 | | Pop, Slovak | 1 | 0.09 | 6 | 0.07 | 32 | 0.10 | | Pop, Subsaharan African | 2 | 0.18 | 9 | 0.11 | 38 | 0.12 | | Pop, Swedish | 2 | 0.18 | 14 | 0.17 | 79 | 0.25 | | Pop, Swiss | 2 | 0.18 | 12 | 0.14 | 41 | 0.13 | | Pop, Ukrainian | 0 | 0.00 | 2 | 0.02 | 13 | 0.04 | | Pop, Welsh | 0 | 0.00 | 0 | 0.00 | 46 | 0.14 | | Pop, West Indian (exc Hisp groups) | 0 | 0.00 | 0 | 0.00 | 2 | 0.01 | Prepared On: Wed Apr 14, 2010 Page Of 12 Project Code: Lancaster / Dyminski Prepared For: Radius 1: LANCASTER, KY 40444, aggregate Radius 2: LANCASTER, KY 40444, aggregate Radius 3: LANCASTER, KY 40444, aggregate | Description | 0.00 - 3.00 mi
<i>Radius 1</i> | les % | 0.00 - 5.00 mi
Radius 2 | les
% | 0.00 - 10.00 miles
Radius 3 | | |---|-----------------------------------|-------|----------------------------|----------|--------------------------------|------| | 99 Est. Population by Ancestry | Titums 1 | 70 | Ttwwws 2 | 70 | Ttawws 5 | ý | | Pop, Other ancestries | 90 | 8.29 | 905 | 10.73 | 3,620 | 11.3 | | Pop, Ancestry Unclassified | 380 | 34.99 | 2,908 | 34.48 | 11,768 | | | 9 Est. Pop Age 5+ by Language Spoken At Home | 1,044.00 | | 7,993.00 | | 30,178.00 | | | Speak Only English at Home | 1,021 | 97.80 | 7,710 | 96.46 | 28,967 | 95.9 | | Speak Asian/Pacific Islander Language at Home | 0 | 0.00 | 0 | 0.00 | 17 | 0.0 | | Speak IndoEuropean Language at Home | 2 | 0.19 | 57 | 0.71 | 416 | 1.3 | | Speak Spanish at Home | 15 | 1.44 | 208 | 2.60 | 730 | 2.4 | | Speak Other Language at Home | 5 | 0.48 | 19 | 0.24 | 48 | 0.1 | | 9 Est. Population by Sex | 1,086.00 | | 8,435.00 | | 31,927.00 | | | Male | 536 | 49.36 | 4,075 | 48.31 | 15,970 | 50.0 | | Female | 550 | 50.64 | | 51.69 | 15,957 | | | Male/Female Ratio | 0.97 | | 0.93 | | 1.00 | | | 9 Est. Population by Age | 1,086.00 | | 8,435.00 | | 31,927.00 | | | Age 0 - 4 | 42 | 3.87 | 442 | 5.24 | 1,749 | 5.4 | | Age 5 - 9 | 46 | 4.24 | 473 | 5.61 | 1,845 | 5.7 | | Age 10 - 14 | 57 | 5.25 | 523 | 6.20 | 1,997 | 6.2 | | Age 15 - 17 | 39 | 3.59 | 305 | 3.62 | 1,217 | 3.8 | | Age 18 - 20 | 45 | 4.14 | 307 | 3.64 | 1,159 | 3.6 | | Age 21 - 24 | 51 | 4.70 | 391 | 4.64 | 1,612 | 5.0 | | Age 25 - 34 | 163 | 15.01 | 1,320 | 15.65 | 4,586 | 14.3 | | Age 35 - 44 | 141 | 12.98 | 1,163 | 13.79 | 4,477 | 14.0 | | Age 45 - 49 | 86 | 7.92 | 613 | 7.27 | 2,411 | 7.5 | | Age 50 - 54 | 82 | 7.55 | 595 | 7.05 | 2,283 | 7.1 | | Age 55 - 59 | 72 | 6.63 | 517 | 6.13 | 2,124 | 6.6 | | Age 60 - 64 | 64 | 5.89 | 441 | 5.23 | 1,814 | | | Age 65 - 74 | 97 | 8.93 | 690 | 8.18 | 2,515 | 7.8 | | Age 75 - 84 | 61 | 5.62 | 444 | 5.26 | 1,471 | 4.6 | | Age 85 and over | 39 | 3.59 | 213 | 2.53 | 668 | 2.0 | | Age 16 and over | 924 | | | 81.68 | 25,922 | | | Age 18 and over | 902 | 83.06 | | 79.35 | 25,119 | 78.6 | | Age 21 and over | 857 | 78.91 | 6,385 | 75.70 | 23,960 | 75.0 | | Age 65 and over | 197 | 18.14 | 1,347 | 15.97 | 4,653 | 14.5 | | 9 Est. Median Age | 42.04 | | 38.93 | | 39.02 | | | | | | | | | | | 99 Est. Average Age | 42.43 | | 39.97 | | 39.49 | | Prepared On: Wed Apr 14, 2010 Page Of 12 Project Code: Lancaster / Dyminski Prepared For: Radius 1: LANCASTER, KY 40444, aggregate Radius 2: LANCASTER, KY 40444, aggregate Radius 3: LANCASTER, KY 40444, aggregate | 2009 Est. Male Population by Age Age 0 - 4 Age 5 - 9 Age 10 - 14 Age 15 - 17 Age 18 - 20 Age 21 - 24 Age 25 - 34 | 21 24 31 18 28 27 84 | 3.92
4.48
5.78
3.36
5.22
5.04 | Radius 2 4,075.00 225 241 266 159 169 | 5.52
5.91
6.53
3.90 | Radius 3 15,970.00 897 941 1,019 645 | 5.89 | |---|----------------------------------|--|---------------------------------------|------------------------------|--------------------------------------|-------| | Age 5 - 9
Age 10 - 14
Age 15 - 17
Age 18 - 20
Age 21 - 24 | 24
31
18
28
27
84 | 4.48
5.78
3.36
5.22 | 241
266
159 | 5.91
6.53
3.90 | 941
1,019 | 5.89 | | Age 5 - 9
Age 10 - 14
Age 15 - 17
Age 18 - 20
Age 21 - 24 | 31
18
28
27
84 | 5.78
3.36
5.22 | 266
159 | 6.53
3.90 | 1,019 | | | Age 15 - 17
Age 18 - 20
Age 21 - 24 | 18
28
27
84 | 3.36
5.22 | 159 | 3.90 | | c 20 | | Age 18 - 20
Age 21 - 24 | 28
27
84 | 5.22 | | | C15 | 6.38 | | Age 21 - 24 | 27
84 | | 169 | | 043 | 4.04 | | • | 84 | 5.04 | 107 | 4.15 | 621 | 3.89 | | Age 25 - 34 | | | 199 | 4.88 | 919 | 5.75 | | - | | 15.67 | 635 | 15.58 | | 15.14 | | Age 35 - 44 | 74 | 13.81 | 593 | 14.55 | | 14.58 | | Age 45 - 49 | 43 | 8.02 | 299 | 7.34 | 1,221 | | | Age 50 - 54 | 39 | 7.28 | 273 | 6.70 | 1,086 | | | Age 55 - 59 | 38 | 7.09 | 256 | 6.28 | 1,048 | | | Age 60 - 64 | 31 | 5.78 | 208 | 5.10 | 873 | | | Age 65 - 74 | 43 | 8.02 | 305 | 7.48 | 1,158 | | | Age 75 - 84 | 25 | 4.66 | 187 | 4.59 | 604 | | | Age 85 and over | 9 | 1.68 | 59 | 1.45 | 191 | 1.20 | | 2009 Est. Median Age, Male | 39.67 | | 37.42 | | 37.26 | | | 2009 Est. Average Age, Male | 40.19 | | 38.42 | | 38.00 | | | 2009 Est. Female Population by Age | 550.00 | | 4,360.00 | | 15,957.00 | | | Age 0 - 4 | 21 | 3.82 | 216 | 4.95 | 852 | 5.34 | | Age 5 - 9 | 22 | 4.00 | 232 | 5.32 | 904 | 5.67 | | Age 10 - 14 | 26 | 4.73 | 257 | 5.89 | 977 | 6.12 | | Age 15 - 17 | 21 | 3.82 | 146 | 3.35 | 573 | 3.59 | | Age 18 - 20 | 17 | 3.09 | 138 | 3.17 | 538 | 3.37 | | Age 21 - 24 | 24 | 4.36 | 192 | 4.40 | 693 | | | Age 25 - 34 | 79 | 14.36 | 685 | 15.71 | | 13.59 | | Age 35 - 44 | 67 | 12.18 | 570 | 13.07 | | 13.46 | | Age 45 - 49 | 43 | 7.82 | 314 | 7.20 | | 7.45 | | Age 50 - 54 | 43 | 7.82 | 321 | 7.36 | | 7.50 | | Age 55 - 59 | 35 | 6.36 | 260 | 5.96 | 1,076 | | | Age 60 - 64 | 34 | 6.18 | 233 | 5.34 | 941 | 5.90 | | Age 65 - 74 | 54 | 9.82 | 386 | 8.85 | 1,357 | | | Age 75 - 84 | 36 | 6.55 | 257 | 5.89 | 867 | 5.43 | | Age 85 and over | 30 | 5.45 | 154 | 3.53 | 477 | 2.99 | | 2009 Est. Median Age, Female | 44.78 | | 40.52 | | 40.93 | | | 2009 Est. Average Age, Female | 44.62 | | 41.42 | | 40.98 | | Prepared On: Wed Apr 14, 2010 Page Of 12 CLARITAS Project Code: Lancaster / Dyminski Prepared For: Radius 1: LANCASTER, KY 40444, aggregate Radius 2: LANCASTER, KY 40444, aggregate Radius 3: LANCASTER, KY 40444, aggregate | Description | 0.00 - 3.00 mi
<i>Radius 1</i> | les
% | 0.00 - 5.00 mi
<i>Radius 2</i> | les
% | 0.00 - 10.00 mi
<i>Radius 3</i> | les | |--|-----------------------------------|----------|-----------------------------------|----------|------------------------------------|------| | 9 Est. Population Age 15+ by Marital Status* | 941.00 | | 6,998.00 | | 26,336.00 | | | Total, Never Married | 184 | 19.55 | 1,290 | 18.43 | 4,572 | 17.3 | | Married, Spouse present | 587 | 62.38 | 4,172 | 59.62 | 15,486 | 58.8 | | Married, Spouse absent | 19 | 2.02 | 216 | 3.09 | 1,675 | 6.3 | | Widowed | 83 | 8.82 | 624 | 8.92 | 1,954 | 7.4 | | Divorced | 68 | 7.23 | 696 | 9.95 | 2,650 | 10. | | Males, Never Married | 93 | 9.88 | 642 | 9.17 | 2,445 | 9. | | Previously Married | 45 | 4.78 | 375 | 5.36 | 1,616 | 6. | | Females, Never Married | 91 | 9.67 | 648 | 9.26 | 2,128 | 8. | | Previously Married | 106 | 11.26 | 945 | 13.50 | 2,987 | 11. | | 9 Est. Pop. Age 25+ by Educational Attainment* | 807.00 | | 5,995.00 | | 22,348.00 | | | Less than 9th grade | 95 | 11.77 | 798 | 13.31 | 2,394 | 10. | | Some High School, no diploma | 125 | 15.49 | 1,111 | 18.53 | 3,417 | 15. | | High
School Graduate (or GED) | 300 | 37.17 | 2,057 | 34.31 | 7,719 | 34. | | Some College, no degree | 162 | 20.07 | 1,090 | 18.18 | 4,301 | 19. | | Associate Degree | 35 | 4.34 | 270 | 4.50 | 1,105 | 4. | | Bachelor's Degree | 54 | 6.69 | 419 | 6.99 | 1,979 | 8. | | Master's Degree | 21 | 2.60 | 172 | 2.87 | 966 | 4. | | Professional School Degree | 13 | 1.61 | 52 | 0.87 | 313 | 1. | | Doctorate Degree | 3 | 0.37 | 25 | 0.42 | 155 | 0. | | useholds | | | | | | | | 2014 Projection | 431 | | 3,601 | | 13,239 | | | 2009 Estimate | 416 | | 3,374 | | 12,451 | | | 2000 Census | 391 | | 2,976 | | 11,011 | | | 1990 Census | 351 | | 2,527 | | 9,036 | | | Growth 2009-2014 | 3.61% | | 6.73% | | 6.33% | | | Growth 2000-2009 | 6.39% | | 13.37% | | 13.08% | | | Growth 1990-2000 | 11.40% | | 17.77% | | 21.86% | | | 9 Est. Households by Household Type | 416.00 | | 3,374.00 | | 12,451.00 | | | Family Households | 311 | 74.76 | 2,449 | 72.58 | 9,076 | 72. | | Nonfamily Households | 105 | 25.24 | 926 | 27.45 | 3,375 | 27. | | 9 Est. Group Quarters Population | 27.00 | | 96.00 | | 1,609.00 | | | | _ | | | | | | Prepared On: Wed Apr 14, 2010 Page Of 12 Project Code: Lancaster / Dyminski Prepared For: Radius 1: LANCASTER, KY 40444, aggregate Radius 2: LANCASTER, KY 40444, aggregate Radius 3: LANCASTER, KY 40444, aggregate | Radius 3: LANCASTER, KY 40444, aggregate Description | 0.00 - 3.00 mi
<i>Radius 1</i> | les
% | 0.00 - 5.00 miles <i>Radius 2</i> % | | 0.00 - 10.00 miles <i>Radius 3</i> % | | |---|-----------------------------------|----------|-------------------------------------|-------|--------------------------------------|-------| | 2009 Est. Households by Household Income | 416.00 | | 3,374.00 | | 12,451.00 | | | Income Less than \$15,000 | 45 | 10.82 | 553 | 16.39 | 1,918 | 15.40 | | Income \$15,000 - \$24,999 | 46 | 11.06 | 404 | 11.97 | | 13.54 | | Income \$25,000 - \$34,999 | 51 | 12.26 | | 12.03 | | 12.26 | | Income \$35,000 - \$49,999 | 65 | 15.62 | 595 | 17.63 | 2,013 | 16.17 | | Income \$50,000 - \$74,999 | 81 | 19.47 | 620 | 18.38 | 2,575 | 20.68 | | Income \$75,000 - \$99,999 | 67 | 16.11 | 429 | 12.71 | 1,365 | 10.96 | | Income \$100,000 - \$149,999 | 42 | 10.10 | 261 | 7.74 | 924 | 7.42 | | Income \$150,000 - \$249,999 | 15 | 3.61 | 76 | 2.25 | 325 | 2.61 | | Income \$250,000 - \$499,999 | 3 | 0.72 | 23 | 0.68 | 94 | 0.75 | | Income \$500,000 and more | 2 | 0.48 | 6 | 0.18 | 27 | 0.22 | | 2009 Est. Average Household Income | 63,456.09 | | 54,458.17 | | 54,686.75 | | | 2009 Est. Median Household Income | 50,609.76 | | 43,154.36 | | 43,170.31 | | | 2009 Est. Per Capita Income | 24,622.40 | | 21,913.16 | | 21,602.67 | | | 2009 Est. Household Type, Presence Own Children* | 416.00 | | 3,374.00 | | 12,451.00 | | | Single Male Householder | 35 | 8.41 | 301 | 8.92 | 1,207 | 9.69 | | Single Female Householder | 58 | 13.94 | 521 | 15.44 | 1,830 | 14.70 | | Married-Couple Family, own children | 106 | 25.48 | 807 | 23.92 | 3,027 | 24.31 | | Married-Couple Family, no own children | 159 | 38.22 | 1,161 | 34.41 | 4,417 | 35.48 | | Male Householder, own children | 5 | 1.20 | 54 | 1.60 | 193 | 1.55 | | Male Householder, no own children | 8 | 1.92 | 55 | 1.63 | 187 | 1.50 | | Female Householder, own children | 17 | 4.09 | 219 | 6.49 | 768 | 6.17 | | Female Householder, no own children | 16 | 3.85 | 153 | 4.53 | 484 | 3.89 | | Nonfamily, Male Householder | 9 | 2.16 | 65 | 1.93 | 209 | 1.68 | | Nonfamily, Female Householder | 4 | 0.96 | 39 | 1.16 | 129 | 1.04 | | 2009 Est. Households by Household Size* | 416.00 | | 3,374.00 | | 12,451.00 | | | 1-person household | 93 | 22.36 | 822 | 24.36 | 3,037 | 24.39 | | 2-person household | 152 | 36.54 | 1,209 | 35.83 | 4,621 | 37.11 | | 3-person household | 76 | 18.27 | 638 | 18.91 | 2,304 | 18.50 | | 4-person household | 62 | 14.90 | 465 | 13.78 | 1,680 | 13.49 | | 5-person household | 23 | 5.53 | 164 | 4.86 | 565 | 4.54 | | 6-person household | 7 | 1.68 | 55 | 1.63 | 177 | 1.42 | | 7 or more person household | 3 | 0.72 | 21 | 0.62 | 67 | 0.54 | | 2009 Est. Average Household Size | 2.54 | | 2.47 | | 2.44 | | Prepared On: Wed Apr 14, 2010 Page Of 12 Project Code: Lancaster / Dyminski Prepared For: Radius 1: LANCASTER, KY 40444, aggregate Radius 2: LANCASTER, KY 40444, aggregate Radius 3: LANCASTER, KY 40444, aggregate | Description | 0.00 - 3.00 mi
<i>Radius 1</i> | les
% | 0.00 - 5.00 mi
Radius 2 | les
% | 0.00 - 10.00 mi
<i>Radius 3</i> | les
% | |--|-----------------------------------|----------|----------------------------|----------|------------------------------------|----------| | 2009 Est. Households by Presence of People* | 416.00 | | 3,374.00 | | 12,451.00 | | | Households with 1 or more People under Age 18: | | | | | | | | Married-Couple Family | 114 | 27.40 | 869 | 25.76 | 3,228 | 25.93 | | Other Family, Male Householder | 7 | 1.68 | 63 | 1.87 | 219 | 1.76 | | Other Family, Female Householder | 19 | 4.57 | 241 | 7.14 | 854 | 6.86 | | Nonfamily, Male Householder | 1 | 0.24 | 9 | 0.27 | 39 | 0.31 | | Nonfamily, Female Householder | 0 | 0.00 | 1 | 0.03 | 8 | 0.06 | | Households no People under Age 18: | | | | | | | | Married-Couple Family | 151 | 36.30 | 1,100 | 32.60 | 4,215 | 33.85 | | Other Family, Male Householder | 6 | 1.44 | 46 | 1.36 | 161 | 1.29 | | Other Family, Female Householder | 14 | 3.37 | 131 | 3.88 | 399 | 3.20 | | Nonfamily, Male Householder | 42 | 10.10 | 357 | 10.58 | 1,376 | 11.05 | | Nonfamily, Female Householder | 62 | 14.90 | 559 | 16.57 | 1,951 | 15.67 | | 2009 Est. Households by Number of Vehicles* | 416.00 | | 3,374.00 | | 12,451.00 | | | No Vehicles | 22 | 5.29 | 251 | 7.44 | 820 | 6.59 | | 1 Vehicle | 111 | 26.68 | 1,060 | 31.42 | 3,714 | 29.83 | | 2 Vehicles | 195 | 46.88 | 1,411 | 41.82 | 5,247 | 42.14 | | 3 Vehicles | 58 | 13.94 | 481 | 14.26 | 1,959 | 15.73 | | 4 Vehicles | 24 | 5.77 | 131 | 3.88 | 540 | 4.34 | | 5 or more Vehicles | 7 | 1.68 | 40 | 1.19 | 171 | 1.37 | | 2009 Est. Average Number of Vehicles* | 1.95 | | 1.80 | | 1.87 | | | Family Households | | | | | | | | 2014 Projection | 321 | | 2,608 | | 9,654 | | | 2009 Estimate | 311 | | 2,449 | | 9,076 | | | 2000 Census | 294 | | 2,171 | | 8,021 | | | 1990 Census | 267 | | 1,930 | | 6,905 | | | Growth 2009-2014 | 3.22% | | 6.49% | | 6.37% | | | Growth 2000-2009 | 5.78% | | 12.81% | | 13.15% | | | Growth 1990-2000 | 10.11% | | 12.49% | | 16.16% | | Project Code: Lancaster / Dyminski Prepared For: Of 12 © 2010 CLARITAS INC. All rights reserved. Radius 1: LANCASTER, KY 40444, aggregate Radius 2: LANCASTER, KY 40444, aggregate Radius 3: LANCASTER, KY 40444, aggregate | Description | 0.00 - 3.00 mi
<i>Radius 1</i> | les
% | 0.00 - 5.00 mi
Radius 2 | 0.00 - 5.00 miles <i>Radius 2</i> % | | les % | |---|-----------------------------------|----------|----------------------------|-------------------------------------|-----------|-------| | 2009 Est. Family Households by Household Income | 311.00 | 70 | 2,449.00 | 70 | 9,076.00 | /0 | | Income Less than \$15,000 | 17 | 5.47 | 253 | 10.33 | 889 | 9.80 | | Income \$15,000 - \$24,999 | 31 | 9.97 | | | | 11.16 | | Income \$25,000 - \$34,999 | 39 | 12.54 | 319 | 13.03 | | 11.97 | | Income \$35,000 - \$49,999 | 47 | 15.11 | 451 | 18.42 | | 17.02 | | Income \$50,000 - \$74,999 | 70 | 22.51 | 522 | 21.31 | 2,188 | 24.11 | | Income \$75,000 - \$99,999 | 56 | 18.01 | 363 | 14.82 | 1,183 | 13.03 | | Income \$100,000 - \$149,999 | 36 | 11.58 | 205 | 8.37 | 786 | 8.66 | | Income \$150,000 - \$249,999 | 12 | 3.86 | 56 | 2.29 | 279 | 3.07 | | Income \$250,000 - \$499,999 | 3 | 0.96 | 18 | 0.73 | 81 | 0.89 | | Income \$500,000 and more | 2 | 0.64 | 6 | 0.24 | 24 | 0.26 | | 2009 Est. Average Family Household Income | 70,351.96 | | 59,481.24 | | 61,199.40 | | | 2009 Est. Median Family Household Income | 58,098.59 | | 48,174.78 | | 50,051.39 | | | 2009 Est. Families by Poverty Status* | 311.00 | | 2,449.00 | | 9,076.00 | | | Income At or Above Poverty Level: | | | | | | | | Married-Couple Family, own children | 108 | 34.73 | 773 | 31.56 | 2,873 | 31.65 | | Married-Couple Family, no own children | 136 | 43.73 | 1,066 | 43.53 | 4,151 | 45.74 | | Male Householder, own children | 2 | 0.64 | 37 | 1.51 | 158 | 1.74 | | Male Householder, no own children | 4 | 1.29 | 35 | 1.43 | 121 | 1.33 | | Female Householder, own children | 8 | 2.57 | 170 | 6.94 | 493 | 5.43 | | Female Householder, no own children | 8 | 2.57 | 77 | 3.14 | 301 | 3.32 | | Income Below Poverty Level: | | | | | | | | Married-Couple Family, own children | 9 | 2.89 | 70 | 2.86 | 228 | 2.51 | | Married-Couple Family, no own children | 12 | 3.86 | 60 | 2.45 | 191 | 2.10 | | Male Householder, own children | 6 | 1.93 | 33 | 1.35 | 89 | 0.98 | | Male Householder, no own children | 1 | 0.32 | 5 | 0.20 | 13 | 0.14 | | Female Householder, own children | 16 | 5.14 | 122 | 4.98 | 384 | 4.23 | | Female Householder, no own children | 0 | 0.00 | 3 | 0.12 | 75 | 0.83 | | 2009 Est. Pop Age 16+ by Employment Status* | 924.00 | | 6,890.00 | | 25,922.00 | | | In Armed Forces | 0 | 0.00 | 0 | 0.00 | 1 | 0.00 | | Civilian - Employed | 563 | 60.93 | 4,002 | 58.08 | 14,890 | 57.44 | | Civilian - Unemployed | 23 | 2.49 | 197 | 2.86 | 636 | 2.45 | | Not in Labor Force | 339 | 36.69 | 2,692 | 39.07 | 10,394 | 40.10 | Prepared On: Wed Apr 14, 2010 Page Of 12 Project Code: Lancaster / Dyminski Prepared For: Radius 1: LANCASTER, KY 40444, aggregate Radius 2: LANCASTER, KY 40444, aggregate Radius 3: LANCASTER, KY 40444, aggregate | Description | 0.00 - 3.00 mi
Radius 1 | | 0.00 - 5.00 mi | | 0.00 - 10.00 mi | | |---|----------------------------|---------------|----------------|---------------|-----------------------|-------| | 009 Est. Civ Employed Pop 16+ Class of Worker* | 563.00 | % | 4,002.00 | % |
Radius 3
14,890.00 | % | | <u> </u> | | (7.67 | | 67.77 | , | | | For-Profit Private Workers Non-Profit Private Workers | 381 | 67.67
6.39 | 2,712
244 | 67.77
6.10 | 9,997 | 6.45 | | Local Government Workers | 24 | 4.26 | 231 | 5.77 | 961
947 | 6.36 | | State Government Workers | 47 | 8.35 | 356 | 8.90 | 1,149 | | | Federal Government Workers | 9 | 1.60 | 63 | 1.57 | 257 | 1.73 | | Self-Emp Workers | 61 | 10.83 | 366 | 9.15 | 1,503 | | | Unpaid Family Workers | 4 | 0.71 | 30 | 0.75 | 76 | | | 009 Est. Civ Employed Pop 16+ by Occupation* | 563.00 | | 4,002.00 | | 14,890.00 | | | Management, Business, and Financial Operations | 81 | 14.39 | 470 | 11.74 | 1,790 | 12.02 | | Professional and Related Occupations | 93 | 16.52 | 687 | 17.17 | 2,699 | 18.13 | | Service | 60 | 10.66 | 461 | 11.52 | 2,080 | | | Sales and Office | 133 | 23.62 | 887 | 22.16 | 3,394 | 22.79 | | Farming, Fishing, and Forestry | 11 | 1.95 | 58 | 1.45 | 185 | 1.24 | | Construction, Extraction and Maintenance | 83 | 14.74 | 553 | 13.82 | 1,742 | 11.70 | | Production, Transportation and Material Moving | 102 | 18.12 | 886 | 22.14 | 3,001 | 20.15 | | 009 Est. Pop 16+ by Occupation Classification* | 563.00 | | 4,002.00 | | 14,890.00 | | | Blue Collar | 185 | 32.86 | 1,439 | 35.96 | 4,742 | 31.85 | | White Collar | 281 | 49.91 | 1,914 | 47.83 | 7,428 | 49.89 | | Service and Farm | 97 | 17.23 | 649 | 16.22 | 2,719 | 18.26 | | 009 Est. Workers Age 16+, Transportation To Work* | 555.00 | | 3,937.00 | | 14,598.00 | | | Drove Alone | 439 | 79.10 | 2,994 | 76.05 | 11,447 | 78.41 | | Car Pooled | 76 | 13.69 | 680 | 17.27 | 2,108 | 14.44 | | Public Transportation | 0 | 0.00 | 3 | 0.08 | 53 | 0.36 | | Walked | 3 | 0.54 | 32 | 0.81 | 288 | 1.97 | | Motorcycle | 0 | 0.00 | 0 | 0.00 | 0 | 0.00 | | Bicycle | 0 | 0.00 | 0 | 0.00 | 1 | 0.01 | | Other Means | 0 | 0.00 | 32 | 0.81 | 91 | 0.62 | | Worked at Home | 37 | 6.67 | 195 | 4.95 | 611 | 4.19 | | 009 Est. Workers Age 16+ by Travel Time to Work* | 518.00 | | 3,741.00 | | 13,987.00 | | | Less than 15 Minutes | 152 | 29.34 | 1,027 | 27.45 | 4,569 | 32.67 | | 15 - 29 Minutes | 143 | 27.61 | 1,067 | 28.52 | 4,274 | 30.56 | | 30 - 44 Minutes | 113 | 21.81 | 709 | 18.95 | 2,188 | | | 45 - 59 Minutes | 69 | 13.32 | 531 | 14.19 | 1,610 | | | 60 or more Minutes | 41 | 7.92 | 407 | 10.88 | 1,347 | 9.63 | | 009 Est. Average Travel Time to Work in Minutes* | 29.12 | | 31.16 | | 28.57 | | Prepared On: Wed Apr 14, 2010 Page Of 12 Project Code: Lancaster / Dyminski Prepared For: Radius 1: LANCASTER, KY 40444, aggregate Radius 2: LANCASTER, KY 40444, aggregate Radius 3: LANCASTER, KY 40444, aggregate | Radius 3: LANCASTER, KY 40444, aggregate | 0.00 - 3.00 miles | | 0.00 - 5.00 miles | | 0.00 - 10.00 miles | | |---|-------------------|----------|-------------------|---------|--------------------|--------| | Description | Radius 1 | 1es
% | Radius 2 | % | Radius 3 | %
% | | 2009 Est. Tenure of Occupied Housing Units | 416.00 | | 3,374.00 | , , , , | 12,451.00 | | | Owner Occupied | 336 | 80.77 | 2,454 | 72.73 | 9,399 | 75.49 | | Renter Occupied | 80 | 19.23 | 921 | 27.30 | 3,052 | 24.51 | | 2009 Occ Housing Units, Avg Length of Residence | 9.72 | | 8.65 | | 8.80 | | | 2009 Est. All Owner-Occupied Housing Values | 336.00 | | 2,454.00 | | 9,399.00 | | | Value Less than \$20,000 | 14 | 4.17 | 52 | 2.12 | 271 | 2.88 | | Value \$20,000 - \$39,999 | 11 | 3.27 | 77 | 3.14 | 440 | 4.68 | | Value \$40,000 - \$59,999 | 19 | 5.65 | 188 | 7.66 | 652 | 6.94 | | Value \$60,000 - \$79,999 | 33 | 9.82 | 333 | 13.57 | 995 | 10.59 | | Value \$80,000 - \$99,999 | 36 | 10.71 | 402 | 16.38 | 1,407 | 14.97 | | Value \$100,000 - \$149,999 | 114 | 33.93 | 788 | 32.11 | 2,769 | 29.46 | | Value \$150,000 - \$199,999 | 69 | 20.54 | 377 | 15.36 | 1,478 | 15.73 | | Value \$200,000 - \$299,999 | 34 | 10.12 | 171 | 6.97 | 876 | 9.32 | | Value \$300,000 - \$399,999 | 5 | 1.49 | 49 | 2.00 | 328 | 3.49 | | Value \$400,000 - \$499,999 | 0 | 0.00 | 7 | 0.29 | 90 | 0.96 | | Value \$500,000 - \$749,999 | 0 | 0.00 | 4 | 0.16 | 58 | 0.62 | | Value \$750,000 - \$999,999 | 0 | 0.00 | 0 | 0.00 | 12 | 0.13 | | Value \$1,000,000 or more | 1 | 0.30 | 8 | 0.33 | 23 | 0.24 | | 2009 Est. Median All Owner-Occupied Housing Value | 124,130.43 | | 111,185.04 | | 116,877.26 | | | 2009 Est. Housing Units by Units in Structure* | 437.00 | | 3,544.00 | | 13,627.00 | | | 1 Unit Attached | 3 | 0.69 | 92 | 2.60 | 236 | 1.73 | | 1 Unit Detached | 367 | 83.98 | 2,751 | 77.62 | 10,502 | 77.07 | | 2 Units | 2 | 0.46 | 173 | 4.88 | 444 | 3.26 | | 3 to 19 Units | 28 | 6.41 | 292 | 8.24 | 1,049 | 7.70 | | 20 to 49 Units | 0 | 0.00 | 0 | 0.00 | 44 | 0.32 | | 50 or More Units | 0 | 0.00 | 0 | 0.00 | 11 | 0.08 | | Mobile Home or Trailer | 37 | 8.47 | 237 | 6.69 | 1,341 | 9.84 | | Boat, RV, Van, etc. | 0 | 0.00 | 0 | 0.00 | 1 | 0.01 | | | | | | | | | Prepared On: Wed Apr 14, 2010 Page 10 Of 12 Project Code: Lancaster / Dyminski Prepared For: © 2010 CLARITAS INC. All rights reserved. Radius 1: LANCASTER, KY 40444, aggregate Radius 2: LANCASTER, KY 40444, aggregate Radius 3: LANCASTER, KY 40444, aggregate | Description | 0.00 - 3.00 mi
Radius 1 | les
% | 0.00 - 5.00 mi
<i>Radius 2</i> | les
% | 0.00 - 10.00 mi
<i>Radius</i> 3 | les
% | |---|----------------------------|----------|-----------------------------------|----------|------------------------------------|----------| | 2009 Est. Housing Units by Year Structure Built | 437.00 | | 3,544.00 | | 13,627.00 | | | Housing Units Built 1999 to 2009 | 39 | 8.92 | 441 | 12.44 | 2,090 | 15.34 | | Housing Unit Built 1995 to 1998 | 36 | 8.24 | 418 | 11.79 | 1,414 | 10.38 | | Housing Unit Built 1990 to 1994 | 23 | 5.26 | 231 | 6.52 | 940 | 6.90 | | Housing Unit Built 1980 to 1989 | 62 | 14.19 | 392 | 11.06 | 1,923 | 14.11 | | Housing Unit Built 1970 to 1979 | 48 | 10.98 | 581 | 16.39 | 2,208 | 16.20 | | Housing Unit Built 1960 to 1969 | 50 | 11.44 | 408 | 11.51 | 1,615 | 11.85 | | Housing Unit Built 1950 to 1959 | 42 | 9.61 | 378 | 10.67 | 1,108 | 8.13 | | Housing Unit Built 1940 to 1949 | 35 | 8.01 | 213 | 6.01 | 696 | 5.11 | | Housing Unit Built 1939 or Earlier | 103 | 23.57 | 481 | 13.57 | 1,634 | 11.99 | | 2009 Est. Median Year Structure Built ** | 1,967.75 | | 1,975.02 | | 1,977.97 | | ^{*}In contrast to Claritas Demographic Estimates, "smoothed" data items are Census 2000 tables made consistent with current year estimated and 5 year projected base counts. Prepared On: Wed Apr 14, 2010 Page 11 Of 12 Project Code: Lancaster / Dyminski Prepared For: ^{**1939} will appear when at least half of the Housing Units in this reports area were built in 1939 or earlier. **Appendix: Area Listing** Type: Radius 1 Reporting Detail: Aggregate Reporting Level: Block Group Radius Definition: Latitude/Longitude 37.669900 -84.590500 LANCASTER, KY 40444 Radius 0.00 - 3.00 Area Name: Area Name: Type: Radius 2 Reporting Detail: Aggregate Reporting Level: Block Group **Radius Definition:** Latitude/Longitude 37.669900 -84.590500 LANCASTER, KY 40444 Radius 0.00 - 5.00 Area Name: Type: Radius 3 Reporting Detail: Aggregate Reporting Level: Block Group **Radius Definition:** Latitude/Longitude 37.669900 -84.590500 LANCASTER, KY 40444 Radius 0.00 - 10.00 **Project Information:** Site: 1 Order Number: 968733412 Prepared On: Wed Apr 14, 2010 Page 12 Of 12 Project Code: Lancaster / Dyminski Prepared For: Claritas Tech Support: 1 800 866 6511 © 2010 CLARITAS INC. All rights reserved. ## **Pop-Facts: Demographic Quick Facts Report** Radius 1: LANCASTER, KY 40444, aggregate Radius 2: LANCASTER, KY 40444, aggregate Radius 3: LANCASTER, KY 40444, aggregate | Description | 0.00 - 3.00 mi
<i>Radius 1</i> | les
% | 0.00 - 5.00 mi
Radius 2 | les % | 0.00 - 10.00 mi
<i>Radius 3</i> | les % | |--|-----------------------------------|----------|----------------------------|-------|------------------------------------|-------| | Population | | | | | | | | 2014 Projection | 1,123 | | 8,969 | | 33,744 | | | 2009 Estimate | 1,086 | | 8,435 | | 31,927 | | | 2000 Census | 1,022 | | 7,508 | | 28,745 | | | 1990 Census | 923 | | 6,443 | | 24,261 | | | Growth 1990 - 2000 | 10.73% | | 16.53% | | 18.48% | | | Households | | | | | | | | 2014 Projection | 431 | | 3,601 | | 13,239 | | | 2009 Estimate | 416 | | 3,374 | | 12,451 | | | 2000 Census | 391 | | 2,976 | | 11,011 | | | 1990 Census | 351 | | 2,527 | | 9,036 | | | Growth 1990 - 2000 | 11.40% | | 17.77% | | 21.86% | | | 2009 Est. Population by Single Classification Race | 1,086.00 | | 8,435.00 | | 31,927.00 | | | White Alone | 1,059 | 97.51 | 7,832 | 92.85 | 29,250 | 91.62 | | Black or African American Alone | 15 | 1.38 | 418 | 4.96 | 1,953 | 6.12 | | American Indian and Alaska Native Alone | 0 | 0.00 | 7 | 0.08 | 51 | 0.16 | | Asian Alone | 0 | 0.00 | 2 | 0.02 | 95 | 0.30 | | Native Hawaiian and Other Pacific Islander Alone | 0 | 0.00 | 0 | 0.00 | 3 | 0.00 | | Some Other Race Alone | 7 | 0.64 | 99 | 1.17 | 234 | | | Two or More Races | 5 | 0.46 | 76 | 0.90 | 340 | 1.06 | | 2009 Est. Population Hispanic or Latino | 1,086.00 | | 8,435.00 | | 31,927.00 | | | Hispanic or Latino | 32 | 2.95 | 254 | 3.01 | 693 | 2.17 | | Not Hispanic or Latino | 1,054 | 97.05 | 8,181 | 96.99 | 31,234 | 97.83 | | 2009 Tenure of Occupied Housing Units | 416.00 | | 3,374.00 | | 12,451.00 | | | Owner Occupied | 336 | 80.77 | 2,454 | 72.73 | 9,399 | 75.49 | | Renter Occupied | 80 | 19.23 | 921 | 27.30 | 3,052 | 24.51 | | 2009 Average Household Size | 2.54 | | 2.47 | | 2.44 | | Project Code: Lancaster / Dyminski Prepared For: Prepared By: ## **Pop-Facts: Demographic Quick Facts Report** Radius 1: LANCASTER, KY 40444, aggregate Radius 2: LANCASTER, KY 40444, aggregate Radius 3: LANCASTER, KY 40444, aggregate | Description | 0.00 - 3.00 miles | | 0.00 - 5.00 miles | | 0.00 - 10.00 miles | |
|--|-------------------|-------|-------------------|-------|--------------------|----------| | Description | Radius 1 | % | Radius 2 | % | Radius 3 | % | | 2009 Est. Households by Household Income | 416.00 | | 3,374.00 | | 12,451.00 | | | Income Less than \$15,000 | 45 | 10.82 | 553 | 16.39 | 1,918 | 15.40 | | Income \$15,000 - \$24,999 | 46 | 11.06 | 404 | 11.97 | 1,686 | 13.54 | | Income \$25,000 - \$34,999 | 51 | 12.26 | 406 | 12.03 | 1,526 | 12.26 | | Income \$35,000 - \$49,999 | 65 | 15.62 | 595 | 17.63 | 2,013 | 16.17 | | Income \$50,000 - \$74,999 | 81 | 19.47 | 620 | 18.38 | 2,575 | 20.68 | | Income \$75,000 - \$99,999 | 67 | 16.11 | 429 | 12.71 | 1,365 | 10.96 | | Income \$100,000 - \$149,999 | 42 | 10.10 | 261 | 7.74 | 924 | 7.42 | | Income \$150,000 - \$249,999 | 15 | 3.61 | 76 | 2.25 | 325 | 2.61 | | Income \$250,000 - \$499,999 | 3 | 0.72 | 23 | 0.68 | 94 | 0.75 | | Income \$500,000 and over | 2 | 0.48 | 6 | 0.18 | 27 | 0.22 | | 2009 Est. Average Household Income | 63,456.09 | | 54,458.17 | | 54,686.75 | | | 2009 Est. Median Household Income | 50,609.76 | | 43,154.36 | | 43,170.31 | | | 2009 Est. Per Capita Income | 24,622.40 | | 21,913.16 | | 21,602.67 | | Project Code: Lancaster / Dyminski Prepared For: Prepared By: #### **Pop-Facts: Demographic Quick Facts Report** **Appendix: Area Listing** Area Name: Type: Radius 1 Reporting Detail: Aggregate Reporting Level: Block Group **Radius Definition:** LANCASTER, KY 40444 Latitude/Longitude 37.669900 -84.590500 > Radius 0.00 3.00 Area Name: Type: Radius 2 Reporting Detail: Aggregate Reporting Level: Block Group **Radius Definition:** Latitude/Longitude 37.669900 -84.590500 0.00 LANCASTER, KY 40444 Radius 5.00 Area Name: Type: Radius 3 Reporting Detail: Aggregate Reporting Level: Block Group **Radius Definition:** Latitude/Longitude 37.669900 -84.590500 LANCASTER, KY 40444 Radius 0.00 - 10.00 **Project Information:** Site: 1 Order Number: 968733412 Project Code: Lancaster / Dyminski Prepared For: Claritas Tech Support: 1 800 866 6511 © 2010 CLARITAS INC. All rights reserved. Prepared By: Radius 1: LANCASTER, KY 40444, aggregate Radius 2: LANCASTER, KY 40444, aggregate Radius 3: LANCASTER, KY 40444, aggregate | Description | 0.00 - 3.00 mi
<i>Radius 1</i> | les
% | 0.00 - 5.00 mi
Radius 2 | | 0.00 - 10.00 mi
Radius 3 | iles
% | |--|-----------------------------------|----------|----------------------------|-------|-----------------------------|-----------| | ulation | | | | | | | | 2014 Projection | 1,123 | | 8,969 | | 33,744 | | | 2009 Estimate | 1,086 | | 8,435 | | 31,927 | | | 2000 Census | 1,022 | | 7,508 | | 28,745 | | | 1990 Census | 923 | | 6,443 | | 24,261 | | | Growth 1990-2000 | 10.73% | | 16.53% | | 18.48% | | | 0 Population by Single Race Classification | 1,022.00 | | 7,508.00 | | 28,745.00 | | | White Alone | 999 | 97.75 | 7,045 | 93.83 | 26,413 | 91.89 | | Black or African American Alone | 16 | 1.57 | 364 | 4.85 | 1,857 | | | American Indian and Alaska Native Alone | 0 | 0.00 | 6 | 0.08 | 47 | 0.16 | | Asian Alone | 0 | 0.00 | 2 | 0.03 | 61 | 0.21 | | Native Hawaiian and Other Pacific Islander Alone | 0 | 0.00 | 0 | 0.00 | 4 | 0.01 | | Some Other Race Alone | 3 | 0.29 | 44 | 0.59 | 129 | 0.45 | | Two or More Races | 3 | 0.29 | 48 | 0.64 | 235 | 0.82 | | 0 Population Hispanic or Latino by Origin | 1,022.00 | | 7,508.00 | | 28,745.00 | | | Not Hispanic or Latino | 1,007 | 98.53 | 7,392 | 98.45 | 28,395 | 98.78 | | Hispanic or Latino: | 15 | 1.47 | 116 | 1.55 | 350 | 1.22 | | Mexican | 10 | 66.67 | 75 | 64.66 | 221 | 63.14 | | Puerto Rican | 1 | 6.67 | 6 | 5.17 | 12 | 3.43 | | Cuban | 0 | 0.00 | 2 | 1.72 | 9 | 2.57 | | All Other Hispanic or Latino | 3 | 20.00 | 32 | 27.59 | 108 | 30.86 | | O Hispanic or Latino by Single Race Class. | 15.00 | | 116.00 | | 350.00 | | | White Alone | 11 | 73.33 | 67 | 57.76 | 202 | 57.71 | | Black or African American Alone | 0 | 0.00 | 2 | 1.72 | 9 | 2.57 | | American Indian and Alaska Native Alone | 0 | 0.00 | 0 | 0.00 | 5 | 1.43 | | Asian Alone | 0 | 0.00 | 0 | 0.00 | 0 | 0.00 | | Native Hawaiian and Other Pacific Islander Alone | 0 | 0.00 | 0 | 0.00 | 0 | 0.00 | | Some Other Race Alone | 3 | 20.00 | 42 | 36.21 | 109 | 31.14 | | Two or More Races | 0 | 0.00 | 4 | 3.45 | 25 | 7.14 | | 0 Population by Sex | 1,022.00 | | 7,508.00 | | 28,745.00 | | | Male | 503 | 49.22 | 3,608 | 48.06 | 14,389 | 50.06 | | Female | | 50.68 | | 51.94 | 14,356 | | | Male/Female Ratio | 0.97 | | 0.93 | | 1.00 | | | | | | | | | | Project Code: Lancaster / Dyminski Prepared For: Prepared By: Radius 1: LANCASTER, KY 40444, aggregate Radius 2: LANCASTER, KY 40444, aggregate Radius 3: LANCASTER, KY 40444, aggregate | Description | 0.00 - 3.00 miles <i>Radius 1</i> % | | 0.00 - 5.00 miles <i>Radius 2</i> % | | 0.00 - 10.00 miles
<i>Radius 3</i> % | | | |------------------------|-------------------------------------|-------|-------------------------------------|-------|---|-------|--| | 2000 Population by Age | 1,022.00 | 70 | 7,508.00 | 70 | 28,745.00 | 70 | | | Age 0 - 4 | 44 | 4.31 | 428 | 5.70 | 1,699 | 5.91 | | | Age 5 - 9 | 72 | 7.05 | 507 | 6.75 | 1,921 | 6.68 | | | Age 10 - 14 | 70 | 6.85 | 526 | 7.01 | 1,879 | 6.54 | | | Age 15 - 17 | 43 | 4.21 | 305 | 4.06 | 1,094 | 3.81 | | | Age 18 - 20 | 42 | 4.11 | 288 | 3.84 | 1,066 | 3.71 | | | Age 21 - 24 | 39 | 3.82 | 336 | 4.48 | 1,414 | 4.92 | | | Age 25 - 34 | 118 | 11.55 | 984 | 13.11 | 3,997 | 13.91 | | | Age 35 - 44 | 176 | 17.22 | 1,210 | 16.12 | 4,781 | 16.63 | | | Age 45 - 49 | 74 | 7.24 | 525 | 6.99 | 2,130 | 7.41 | | | Age 50 - 54 | 65 | 6.36 | 472 | 6.29 | 1,978 | 6.88 | | | Age 55 - 59 | 57 | 5.58 | 395 | 5.26 | 1,594 | 5.55 | | | Age 60 - 64 | 56 | 5.48 | 340 | 4.53 | 1,299 | 4.52 | | | Age 65 - 74 | 84 | 8.22 | 636 | 8.47 | 2,102 | 7.31 | | | Age 75 - 84 | 49 | 4.79 | 379 | 5.05 | 1,269 | 4.41 | | | Age 85 and over | 33 | 3.23 | 177 | 2.36 | 523 | 1.82 | | | Age 16 and over | 819 | 80.14 | 5,938 | 79.09 | 22,873 | 79.57 | | | Age 18 and over | 794 | 77.69 | 5,742 | 76.48 | 22,152 | 77.06 | | | Age 21 and over | 752 | 73.58 | 5,454 | 72.64 | 21,085 | 73.35 | | | Age 65 and over | 166 | 16.24 | 1,192 | 15.88 | 3,893 | 13.54 | | | 2000 Median Age | 39.72 | | 38.14 | | 37.73 | | | | 2000 Average Age | 40.17 | | 38.87 | | 38.14 | | | Project Code: Lancaster / Dyminski Prepared For: © 2010 CLARITAS INC. All rights reserved. Prepared By: Radius 1: LANCASTER, KY 40444, aggregate Radius 2: LANCASTER, KY 40444, aggregate Radius 3: LANCASTER, KY 40444, aggregate | Description | 0.00 - 3.00 mil
Radius 1 | les
% | 0.00 - 5.00 mi
Radius 2 | les | 0.00 - 10.00 mi
<i>Radius 3</i> | iles
% | |---|-----------------------------|------------|----------------------------|-------|------------------------------------|-----------| | 2000 Male Population by Age | 503.00 | | 3,608.00 | | 14,389.00 | | | Age 0 - 4 | 26 | 5.17 | 227 | 6.29 | 877 | 6.09 | | Age 5 - 9 | 39 | 7.75 | 269 | 7.46 | 1,009 | 7.01 | | Age 10 - 14 | 36 | 7.16 | 270 | 7.48 | 977 | 6.79 | | Age 15 - 17 | 21 | 4.17 | 159 | 4.41 | 571 | 3.97 | | Age 18 - 20 | 26 | 5.17 | 154 | 4.27 | 549 | 3.82 | | Age 21 - 24 | 20 | 3.98 | 153 | 4.24 | 767 | 5.33 | | Age 25 - 34 | 62 | 12.33 | 497 | 13.77 | 2,157 | 14.99 | | Age 35 - 44 | 86 | 17.10 | 585 | 16.21 | 2,436 | 16.93 | | Age 45 - 49 | 38 | 7.55 | 247 | 6.85 | 1,060 | | | Age 50 - 54 | 32 | 6.36 | 236 | 6.54 | 990 | 6.88 | | Age 55 - 59 | 30 | 5.96 | 193 | 5.35 | 795 | 5.53 | | Age 60 - 64 | 25 | 4.97 | 149 | 4.13 | 615 | | | Age 65 - 74 | 39 | 7.75 | 284 | 7.87 | 957 | 6.65 | | Age 75 - 84 | 18 | 3.58 | 150 | 4.16 | 492 | | | Age 85 and over | 6 | 1.19 | 36 | 1.00 | 137 | 0.95 | | 2000 Median Age, Male | 37.59 | | 36.30 | | 36.18 | | | 2000 Average Age, Male | 37.50 | | 36.85 | | 36.56 | | | 2000 Female Population by Age | 518.00 | | 3,900.00 | | 14,356.00 | | | Age 0 - 4 | 18 | 3.47 | 201 | 5.15 | 823 | 5.73 | | Age 5 - 9 | 32 | 6.18 | 238 | 6.10 | 912 | 6.35 | | Age 10 - 14 | 33 | 6.37 | 257 | 6.59 | 902 | 6.28 | | Age 15 - 17 | 22 | 4.25 | 146 | 3.74 | 523 | 3.64 | | Age 18 - 20 | 16 | 3.09 | 134 | 3.44 | 517 | 3.60 | | Age 21 - 24 | 19 | 3.67 | 183 | 4.69 | 648 | 4.51 | | Age 25 - 34 | 56 | 10.81 | 487 | 12.49 | | 12.82 | | Age 35 - 44 | 89 | 17.18 | | 16.00 | | 16.33 | | Age 45 - 49 | 36 | 6.95 | 278 | 7.13 | • | 7.45 | | Age 50 - 54 | | 6.56 | 236 | | | 6.88 | | Age 55 - 59 | 28 | 5.41 | 202 | 5.18 | 799 | 5.57 | | Age 60 - 64 | 31 | 5.98 | 191 | 4.90 | 684 | | | Age 65 - 74 | 45 | 8.69 | 353 | 9.05 | 1,144 | | | Age 75 - 84 | 32 | 6.18 | 229 | 5.87 | 777 | 5.41 | | Age 85 and over | 27 | 5.21 | 141 | 3.62 | 385 | 2.68 | | 2000 Median Age, Female | 42.06 | | 39.87 | | 39.32 | | | 2000 Average Age, Female | 42.76 | | 40.74 | | 39.73 | | | Prepared On: Wed Apr 14 2010 Page 3 Of 11 | Claritas Tech | Support: 1 | 800 866 6511 | | | | Prepared On: Wed Apr 14, 2010 Page Of 11 CLARITAS Project Code: Lancaster / Dyminski Prepared For: Radius 1: LANCASTER, KY 40444, aggregate Radius 2: LANCASTER, KY 40444, aggregate Radius 3: LANCASTER, KY 40444, aggregate | Description | 0.00 - 3.00 miles
<i>Radius 1</i> % | | 0.00 - 5.00 miles
<i>Radius 2</i> % | | 0.00 - 10.00 miles <i>Radius 3</i> % | | |--|--|-------|--|-------|--------------------------------------|------| | 000 Population Age 15+ by Marital Status | 849.00 | | 6,052.00 | | 23,447.00 | | | Total, Never Married | 173 | 20.38 | 1,146 | 18.94 | 4,160 17 | 7.74 | | Married, Spouse present | 526 | 61.96 | 3,556 | 58.76 | 13,523 57 | 7.6 | | Married, Spouse absent | 16 | 1.88 | 190 | 3.14 | 1,550 6 | 6.61 | | Widowed | 74 | 8.72 | 552 | 9.12 | 1,790 7 | 7.63 | | Divorced | 60 | 7.07 | 608 | 10.05 | 2,424 10 |
0.34 | | Males, Never Married | 88 | 10.37 | 566 | 9.35 | 2,243 9 | 9.57 | | Previously Married | 37 | 4.36 | 310 | 5.12 | 1,472 6 | 6.28 | | Females, Never Married | 85 | 10.01 | 580 | 9.58 | 1,917 8 | 8.18 | | Previously Married | 97 | 11.43 | 850 | 14.04 | 2,743 11 | 1.70 | | 000 Population Age 25+ by Educational Attainment | 713.00 | | 5,118.00 | | 19,671.00 | | | Less than 9th grade | 89 | 12.48 | 684 | 13.36 | 2,119 10 | 0.77 | | Some High School, no diploma | 109 | 15.29 | 947 | 18.50 | 3,052 15 | 5.52 | | High School Graduate (or GED) | 272 | 38.15 | 1,774 | 34.66 | 6,897 35 | 5.0 | | Some College, no degree | 145 | 20.34 | 942 | 18.41 | 3,829 19 | 9.4 | | Associate Degree | 32 | 4.49 | 228 | 4.45 | 965 4 | 4.91 | | Bachelor's Degree | 48 | 6.73 | 356 | 6.96 | 1,787 9 | 9.08 | | Master's Degree | 18 | 2.52 | 147 | 2.87 | 883 4 | 4.49 | | Professional School Degree | 12 | 1.68 | 48 | 0.94 | 294 1 | 1.49 | | Doctorate Degree | 2 | 0.28 | 22 | 0.43 | 146 0 | 0.74 | | ouseholds | | | | | | | | 2014 Projection | 431 | | 3,601 | | 13,239 | | | 2009 Estimate | 416 | | 3,374 | | 12,451 | | | 2000 Census | 391 | | 2,976 | | 11,011 | | | 1990 Census | 351 | | 2,527 | | 9,036 | | | Growth 1990-2000 | 11.40% | | 17.77% | | 21.86% | | | 000 Households by Household Type | 391.00 | | 2,976.00 | | 11,011.00 | | | Family Households | 294 | 75.19 | 2,171 | 72.95 | 8,021 72 | 2.85 | | Nonfamily Households | 98 | 25.06 | 805 | 27.05 | 2,990 27 | | | 000 Group Quarters Population | 28.00 | | 97.00 | | 1,563.00 | | | | | | | | | | Prepared On: Wed Apr 14, 2010 Page Of 11 Project Code: Lancaster / Dyminski Prepared For: Radius 1: LANCASTER, KY 40444, aggregate Radius 2: LANCASTER, KY 40444, aggregate Radius 3: LANCASTER, KY 40444, aggregate | Description | 0.00 - 3.00 mi
<i>Radius 1</i> | 0.00 - 3.00 miles
<i>Radius 1</i> % | | les % | 0.00 - 10.00 miles **Radius 3 % | | |---|-----------------------------------|--|-----------|-------|----------------------------------|-------| | 2000 Households by Household Size | 391.00 | | 2,976.00 | | 11,011.00 | | | 1-person household | 88 | 22.51 | 711 | 23.89 | 2,594 | 23.56 | | 2-person household | 142 | 36.32 | 1,066 | 35.82 | 4,089 | 37.14 | | 3-person household | 72 | 18.41 | 564 | 18.95 | 2,029 | 18.43 | | 4-person household | 58 | 14.83 | 421 | 14.15 | 1,541 | 14.00 | | 5-person household | 22 | 5.63 | 143 | 4.81 | 526 | 4.78 | | 6-person household | 7 | 1.79 | 48 | 1.61 | 153 | 1.39 | | 7 or more person household | 3 | 0.77 | 23 | 0.77 | 80 | 0.73 | | 2000 Average Household Size | 2.54 | | 2.49 | | 2.47 | | | 2000 Households by Household Income | 386.00 | | 3,007.00 | | 11,157.00 | | | Income Less than \$15,000 | 73 | 18.91 | 649 | 21.58 | 2,128 | 19.07 | | Income \$15,000 - \$24,999 | 55 | 14.25 | 401 | 13.34 | 1,733 | 15.53 | | Income \$25,000 - \$34,999 | 51 | 13.21 | 481 | 16.00 | 1,557 | 13.96 | | Income \$35,000 - \$49,999 | 60 | 15.54 | 452 | 15.03 | 1,850 | 16.58 | | Income \$50,000 - \$74,999 | 92 | 23.83 | 650 | 21.62 | 2,308 | 20.69 | | Income \$75,000 - \$99,999 | 35 | 9.07 | 252 | 8.38 | 902 | 8.08 | | Income \$100,000 - \$149,999 | 10 | 2.59 | 60 | 2.00 | 401 | 3.59 | | Income \$150,000 - \$249,999 | 6 | 1.55 | 49 | 1.63 | 222 | 1.99 | | Income \$250,000 - \$499,999 | 2 | 0.52 | 10 | 0.33 | 48 | 0.43 | | Income \$500,000 or more | 1 | 0.26 | 2 | 0.07 | 10 | 0.09 | | 2000 Average Household Income | 45,690.47 | | 44,826.44 | | 46,127.30 | | | 2000 Median Household Income | 38,442.62 | | 34,408.71 | | 36,312.80 | | | 2000 Per Capita Income | 17,519.23 | | 17,945.43 | | 18,185.68 | | | 2000 Household Type, Presence of Own Children | 391.00 | | 2,976.00 | | 11,011.00 | | | Single Male Householder | 33 | 8.44 | 260 | 8.74 | 1,013 | 9.20 | | Single Female Householder | 55 | 14.07 | 451 | 15.15 | 1,581 | | | Married-Couple Family, own children | 100 | 25.58 | 714 | | 2,653 | | | Married-Couple Family, no own children | 150 | 38.36 | 1,029 | 34.58 | 3,888 | | | Male Householder, own children | 5 | 1.28 | 48 | 1.61 | | 1.53 | | Male Householder, no own children | 8 | 2.05 | 51 | 1.71 | 168 | 1.53 | | Female Householder, own children | 16 | 4.09 | 194 | 6.52 | 702 | | | Female Householder, no own children | 15 | 3.84 | 135 | 4.54 | 441 | 4.01 | | Nonfamily, Male Householder | 7 | 1.79 | 59 | 1.98 | 240 | | | Nonfamily, Female Householder | 3 | 0.77 | 36 | 1.21 | 156 | 1.42 | Prepared On: Wed Apr 14, 2010 Page Of 11 Project Code: Lancaster / Dyminski Prepared For: Radius 1: LANCASTER, KY 40444, aggregate Radius 2: LANCASTER, KY 40444, aggregate Radius 3: LANCASTER, KY 40444, aggregate | Description | 0.00 - 3.00 mi
<i>Radius 1</i> | les
% | 0.00 - 5.00 mi
<i>Radius 2</i> | les
% | 0.00 - 10.00 mi
<i>Radius 3</i> | iles
% | |--|-----------------------------------|----------|-----------------------------------|----------|------------------------------------|-----------| | 2000 Households by Presence of People | 391.00 | | 2,976.00 | | 11,011.00 | | | Households with 1 or more People under Age 18: | | | | | | | | Married-Couple Family | 108 | 27.62 | 768 | 25.81 | 2,833 | 25.73 | | Other Family, Male Householder | 7 | 1.79 | 56 | 1.88 | 194 | 1.76 | | Other Family, Female Householder | 19 | 4.86 | 215 | 7.22 | 781 | 7.09 | | Nonfamily, Male Householder | 1 | 0.26 | 7 | 0.24 | 34 | 0.31 | | Nonfamily, Female Householder | 0 | 0.00 | 1 | 0.03 | 7 | 0.06 | | Households no People under Age 18: | | | | | | | | Married-Couple Family | 142 | 36.32 | 975 | 32.76 | 3,708 | 33.68 | | Other Family, Male Householder | 6 | 1.53 | 43 | 1.44 | 143 | 1.30 | | Other Family, Female Householder | 13 | 3.32 | 115 | 3.86 | 362 | 3.29 | | Nonfamily, Male Householder | 39 | 9.97 | 312 | 10.48 | 1,219 | 11.07 | | Nonfamily, Female Householder | 58 | 14.83 | 486 | 16.33 | 1,729 | 15.70 | | 2000 Households by Number of Vehicles | 391.00 | | 2,976.00 | | 11,011.00 | | | No Vehicles | 19 | 4.86 | 206 | 6.92 | 705 | 6.40 | | 1 Vehicle | 110 | 28.13 | 957 | 32.16 | 3,373 | 30.63 | | 2 Vehicles | 185 | 47.31 | 1,273 | 42.78 | | 41.93 | | 3 Vehicles | 56 | 14.32 | 427 | 14.35 | | 15.54 | | 4 Vehicles | 22 | 5.63 | 109 | 3.66 | 446 | 4.05 | | 5 or more Vehicles | 7 | 1.79 | 35 | 1.18 | 152 | 1.38 | | 2000 Average Number of Vehicles | 1.98 | | 1.82 | | 1.86 | | | 2000 Families by Poverty Status | 283.00 | | 2,208.00 | | 8,159.00 | | | Income At or Above Poverty Level: | | | | | | | | Married-Couple Family, own children | 103 | 36.40 | 703 | 31.84 | 2,584 | 31.67 | | Married-Couple Family, no own children | 130 | 45.94 | 943 | 42.71 | 3,728 | 45.69 | | Male Householder, own children | 0 | 0.00 | 29 | 1.31 | 136 | 1.67 | | Male Householder, no own children | 6 | 2.12 | 37 | 1.68 | | 1.46 | | Female Householder, own children | 6 | 2.12 | 167 | 7.56 | 469 | 5.75 | | Female Householder, no own children | 3 | 1.06 | 71 | 3.22 | 279 | | | Income Below Poverty Level: | | | | | | | | Married-Couple Family, own children | 9 | 3.18 | 65 | 2.94 | 209 | 2.56 | | Married-Couple Family, no own children | 12 | 4.24 | 58 | 2.63 | 176 | 2.16 | | Male Householder, own children | 1 | 0.35 | 11 | 0.50 | 59 | 0.72 | | Male Householder, no own children | 0 | 0.00 | 0 | 0.00 | 6 | 0.07 | | Female Householder, own children | 12 | 4.24 | 123 | 5.57 | 362 | 4.44 | | Female Householder, no own children | 0 | 0.00 | 2 | 0.09 | 32 | 0.39 | Prepared On: Wed Apr 14, 2010 Page Of 11 Project Code: Lancaster / Dyminski Prepared For: Radius 1: LANCASTER, KY 40444, aggregate Radius 2: LANCASTER, KY 40444, aggregate Radius 3: LANCASTER, KY 40444, aggregate | Description | 0.00 - 3.00 miles **Radius 1 %** | | 0.00 - 5.00 miles <i>Radius 2</i> % | | 0.00 - 10.00 miles <i>Radius 3</i> % | | |---|-----------------------------------|-------|-------------------------------------|-------|--------------------------------------|-------| | 2000 Population Age 16+ by Employment Status | 838.00 | | 5,978.00 | | 23,135.00 | | | In Armed Forces | 0 | 0.00 | 0 | 0.00 | 1 | 0.00 | | Civilian - Employed | 512 | 61.10 | 3,453 | 57.76 | 13,160 | 56.88 | | Civilian - Unemployed | 21 | 2.51 | 172 | 2.88 | 559 | 2.42 | | Not in Labor Force | 305 | 36.40 | 2,353 | 39.36 | 9,415 | 40.70 | | 2000 Civilian Employed Pop. Age 16+ by Occupation | 512.00 | | 3,453.00 | | 13,160.00 | | | Management, Business and Financial Operations | 74 | 14.45 | 406 | 11.76 | 1,570 | 11.93 | | Professional and Related Occupations | 82 | 16.02 | 589 | 17.06 | 2,411 | 18.32 | | Service | 54 | 10.55 | 398 | 11.53 | 1,862 | 14.15 | | Sales and Office | 123 | 24.02 | 765 | 22.15 | 3,004 | 22.83 | | Farming, Fishing and Forestry | 10 | 1.95 | 47 | 1.36 | 150 | 1.14 | | Construction, Extraction, and Maintenance | 75 | 14.65 | 477 | 13.81 | 1,497 | 11.38 | | Production, Transportation, and Material Moving | 94 | 18.36 | 771 | 22.33 | 2,666 | 20.26 | | 2000 Pop. Age 16+ by Occupation Classification | 512.00 | | 3,453.00 | | 13,160.00 | | | Blue Collar | 170 | 33.20 | 1,248 | 36.14 | 4,163 | 31.63 | | Service and Farm | 87 | 16.99 | 555 | 16.07 | 2,397 | 18.21 | | White Collar | 255 | 49.80 | 1,650 | 47.78 | 6,600 | 50.15 | | 2000 Workers Age 16+, Transportation To Work | 506.00 | | 3,398.00 | | 12,901.00 | | | Drove Alone | 400 | 79.05 | 2,589 | 76.19 | 10,140 | 78.60 | | Car Pooled | 68 | 13.44 | 575 | 16.92 | 1,805 | 13.99 | | Public Transportation | 0 | 0.00 | 3 | 0.09 | 48 | 0.37 | | Walked | 3 | 0.59 | 26 | 0.77 | 276 | 2.14 | | Motorcycle | 0 | 0.00 | 0 | 0.00 | 0 | 0.00 | | Bicycle | 0 | 0.00 | 0 | 0.00 | 1 | 0.01 | | Other Means | 0 | 0.00 | 30 | 0.88 | 88 | 0.68 | | Worked at Home | 36 | 7.11 | 175 | 5.15 | 541 | 4.19 | | 2000 Workers Age 16+ by Travel Time to Work | 471.00 | | 3,223.00 | | 12,359.00 | | | Less than 15 Minutes | 140 | 29.72 | 896 | 27.80 | 4,250 | 34.39 | | 15 - 29 Minutes | 127 |
26.96 | 915 | 28.39 | 3,774 | 30.54 | | 30 - 44 Minutes | 104 | 22.08 | 613 | 19.02 | 1,873 | 15.15 | | 45 - 59 Minutes | 64 | 13.59 | 455 | 14.12 | 1,323 | 10.70 | | 60 or more Minutes | 36 | 7.64 | 344 | 10.67 | 1,139 | 9.22 | | 2000 Average Travel Time to Work in Minutes | 29.05 | | 31.02 | | 27.78 | | Prepared On: Wed Apr 14, 2010 Page Project Code: Lancaster / Dyminski Prepared For: Prepared By: Radius 1: LANCASTER, KY 40444, aggregate Radius 2: LANCASTER, KY 40444, aggregate Radius 3: LANCASTER, KY 40444, aggregate | Radius 5: LANCASTER, KY 40444, aggregate | 0.04 | | 0.00 - 5.00 mi | | | | |---|----------|-------------------|----------------|----------|--------------------|----------| | Description | | 0.00 - 3.00 miles | | | 0.00 - 10.00 miles | | | • | Radius 1 | % | Radius 2 | % | Radius 3 | <u>%</u> | | 2000 Tenure of Occupied Housing Units | 391.00 | | 2,976.00 | | 11,011.00 | | | Owner Occupied | 315 | 80.56 | 2,160 | 72.58 | 8,242 74 | 4.85 | | Renter Occupied | 76 | 19.44 | 816 | 27.42 | 2,769 25 | 5.15 | | 2000 Occ Housing Units, Avg Length of Residence | 11.27 | | 10.30 | | 10.41 | | | 2000 Tenure By Age of Householder | 398.00 | | 3,007.00 | | 11,004.00 | | | Owner Occupied | 308 | | 2,156 | | 8,259 | | | Householder 15 to 24 Years | 3 | 0.97 | 29 | 1.35 | 79 0 | 0.96 | | Householder 25 to 34 Years | 34 | 11.04 | 253 | 11.73 | 1,019 12 | 2.34 | | Householder 35 to 44 Years | 81 | 26.30 | 544 | 25.23 | 1,942 23 | 3.51 | | Householder 45 to 54 Years | 64 | 20.78 | 385 | 17.86 | 1,675 20 | 0.28 | | Householder 55 to 59 Years | 32 | 10.39 | 222 | 10.30 | 840 10 | 0.17 | | Householder 60 to 64 Years | 23 | 7.47 | 141 | 6.54 | 605 7 | 7.33 | | Householder 65 to 74 Years | 46 | 14.94 | 327 | 15.17 | 1,170 14 | 4.17 | | Householder 75 to 84 Years | 21 | 6.82 | 222 | 10.30 | 707 8 | 3.56 | | Householder 85 and over | 3 | 0.97 | 32 | 1.48 | 222 2 | 2.69 | | Renter Occupied | 90 | | 851 | | 2,746 | | | Householder 15 to 24 Years | 7 | 7.78 | 83 | 9.75 | 313 11 | 1.40 | | Householder 25 to 34 Years | 20 | 22.22 | 242 | 28.44 | 729 26 | 6.55 | | Householder 35 to 44 Years | 23 | 25.56 | 155 | 18.21 | 562 20 | 0.47 | | Householder 45 to 54 Years | 24 | 26.67 | 129 | 15.16 | 424 15 | 5.44 | | Householder 55 to 59 Years | 5 | 5.56 | 70 | 8.23 | 194 7 | 7.06 | | Householder 60 to 64 Years | 4 | 4.44 | 36 | 4.23 | 136 4 | 4.95 | | Householder 65 to 74 Years | 0 | 0.00 | 63 | 7.40 | 202 7 | 7.36 | | Householder 75 to 84 Years | 2 | 2.22 | 40 | 4.70 | 134 4 | 4.88 | | Householder 85 and over | 6 | 6.67 | 34 | 4.00 | 51 1 | 1.86 | Project Code: Lancaster / Dyminski Prepared For: © 2010 CLARITAS INC. All rights reserved. Prepared By: Radius 1: LANCASTER, KY 40444, aggregate Radius 2: LANCASTER, KY 40444, aggregate Radius 3: LANCASTER, KY 40444, aggregate | Description 0.00 - 3.00 miles Radius 1 % | | 0.00 - 5.00 miles
<i>Radius</i> 2 % | | 0.00 - 10.00 miles
<i>Radius 3</i> % | | | |--|-----------|--|-----------|---|-----------|-------| | 2000 Pop 65 and over by HH Type and Relationship | | | | | | | | Total for Pop 65 and over | 160 | | 1,225 | | 4,006 | | | In Households: | 132 | | 1,129 | | 3,691 | | | In Family Households: | 105 | 65.62 | 784 | 64.00 | 2,580 | 64.40 | | Householder | 52 | 32.50 | 438 | 35.76 | 1,429 | 35.67 | | Male | 47 | 29.38 | 369 | 30.12 | 1,224 | 30.55 | | Female | 6 | 3.75 | 69 | 5.63 | 205 | 5.12 | | Spouse | 43 | 26.88 | 306 | 24.98 | 966 | 24.11 | | Parent | 4 | 2.50 | 17 | 1.39 | 88 | 2.20 | | Other Relatives | 5 | 3.12 | 22 | 1.80 | 86 | 2.15 | | Nonrelatives | 0 | 0.00 | 0 | 0.00 | 10 | 0.25 | | In Non-Family Households: | 27 | 16.88 | 345 | 28.16 | 1,111 | 27.73 | | Male householder | 3 | 1.88 | 92 | 7.51 | 303 | 7.56 | | Living Alone | 3 | 1.88 | 82 | 6.69 | 280 | 6.99 | | Not Living Alone | 0 | 0.00 | 10 | 0.82 | 23 | 0.57 | | Female Householder | 24 | 15.00 | 253 | 20.65 | | 20.07 | | Living Alone | 24 | 15.00 | 253 | 20.65 | 803 | 20.04 | | Not Living Alone | 0 | 0.00 | 0 | 0.00 | 1 | 0.02 | | Nonrelatives | 0 | 0.00 | 0 | 0.00 | 5 | 0.12 | | In Group Quarters: | 28.00 | | 96.00 | | 316.00 | | | Institutionalized population | 28 | 17.50 | 96 | 7.84 | 313 | 7.81 | | Noninstitutionalized population | 0 | 0.00 | 0 | 0.00 | 3 | 0.07 | | 2000 All Owner-Occupied Housing Values | 308.00 | | 2,156.00 | | 8,259.00 | | | Value Less than \$20,000 | 15 | 4.87 | 63 | 2.92 | 328 | 3.97 | | Value \$20,000 - \$39,999 | 13 | 4.22 | 134 | 6.22 | 635 | 7.69 | | Value \$40,000 - \$59,999 | 42 | 13.64 | 344 | 15.96 | 1,023 | 12.39 | | Value \$60,000 - \$79,999 | 45 | 14.61 | 449 | 20.83 | 1,589 | 19.24 | | Value \$80,000 - \$99,999 | 66 | 21.43 | 462 | 21.43 | 1,449 | 17.54 | | Value \$100,000 - \$149,999 | 87 | 28.25 | 480 | 22.26 | 1,956 | 23.68 | | Value \$150,000 - \$199,999 | 31 | 10.06 | 127 | 5.89 | 629 | 7.62 | | Value \$200,000 - \$299,999 | 8 | 2.60 | 81 | 3.76 | 468 | 5.67 | | Value \$300,000 - \$399,999 | 0 | 0.00 | 9 | 0.42 | 107 | 1.30 | | Value \$400,000 - \$499,999 | 0 | 0.00 | 2 | 0.09 | 33 | 0.40 | | Value \$500,000 - \$749,999 | 0 | 0.00 | 0 | 0.00 | 23 | 0.28 | | Value \$750,000 - \$999,999 | 0 | 0.00 | 0 | 0.00 | 1 | 0.01 | | Value \$1,000,000 or more | 1 | 0.32 | 7 | 0.32 | 18 | 0.22 | | 2000 Median All Owner-Occupied Housing Value | 91,791.04 | | 83,866.09 | | 87,655.17 | | Prepared On: Wed Apr 14, 2010 Page Of 11 Project Code: Lancaster / Dyminski Prepared For: Radius 1: LANCASTER, KY 40444, aggregate Radius 2: LANCASTER, KY 40444, aggregate Radius 3: LANCASTER, KY 40444, aggregate | Radius 5: LANCASTER, KY 40444, aggregate | | | | | | | | |--|-----------------------------------|--|----------|--|-----------|--------------------------------------|--| | Description | 0.00 - 3.00 mi
<i>Radius 1</i> | 0.00 - 3.00 miles
<i>Radius 1</i> % | | 0.00 - 5.00 miles
<i>Radius 2</i> % | | 0.00 - 10.00 miles <i>Radius 3</i> % | | | 000 Housing Units by Units in Structure | 432.00 | , , | 3,277.00 | | 12,285.00 | | | | 1 Unit Attached | 3 | 0.69 | 85 | 2.59 | 216 | 1.7ϵ | | | 1 Unit Detached | 368 | 85.19 | 2,546 | 77.69 | 9,375 | 76.3 | | | 2 Units | 2 | 0.46 | 165 | 5.04 | 428 | 3.48 | | | 3 to 19 Units | 29 | 6.71 | 291 | 8.88 | 1,009 | 8.21 | | | 20 to 49 Units | 0 | 0.00 | 0 | 0.00 | 41 | 0.33 | | | 50 or More Units | 0 | 0.00 | 0 | 0.00 | 12 | 0.10 | | | Mobile Home or Trailer | 37 | 8.56 | 219 | 6.68 | 1,181 | 9.61 | | | Boat, RV, Van, etc | 0 | 0.00 | 0 | 0.00 | 1 | 0.01 | | | 000 Housing Units by Year Built | 432.00 | | 3,277.00 | | 12,285.00 | | | | Housing Units Built 1999 to March 2000 | 12 | 2.78 | 75 | 2.29 | 366 | 2.98 | | | Housing Unit Built 1995 to 1998 | 40 | 9.26 | 439 | 13.40 | 1,471 | 11.9 | | | Housing Unit Built 1990 to 1994 | 23 | 5.32 | 240 | 7.32 | 977 | 7.9 | | | Housing Unit Built 1980 to 1989 | 65 | 15.05 | 402 | 12.27 | 1,945 | 15.8 | | | Housing Unit Built 1970 to 1979 | 51 | 11.81 | 599 | 18.28 | 2,263 | 18.4 | | | Housing Unit Built 1960 to 1969 | 52 | 12.04 | 417 | 12.73 | 1,639 | 13.3 | | | Housing Unit Built 1950 to 1959 | 45 | 10.42 | 398 | 12.15 | 1,157 | 9.42 | | | Housing Unit Built 1940 to 1949 | 39 | 9.03 | 226 | 6.90 | 728 | 5.93 | | | Housing Unit Built 1939 or Earlier | 113 | 26.16 | 512 | 15.62 | 1,717 | 13.9 | | | 000 Median Year Structure Built** | 1,964.43 | | 1,971.69 | | 1,973.94 | | | | 000 Average Contract Rent | 298.63 | | 276.48 | | 282.70 | | | ^{**1939} will appear when at least half of the Housing Units in this reports area were built in 1939 or earlier. Prepared On: Wed Apr 14, 2010 Page 10 Of 11 Project Code: Lancaster / Dyminski Prepared For: **Appendix: Area Listing** Area Name: Type: Radius 1 Reporting Detail: Aggregate Reporting Level: Block Group **Radius Definition:** Latitude/Longitude 37.669900 -84.590500 LANCASTER, KY 40444 Radius 0.00 - 3.00 Area Name: Type: Radius 2 Reporting Detail: Aggregate Reporting Level: Block Group **Radius Definition:** Latitude/Longitude 37.669900 -84.590500 LANCASTER, KY 40444 Radius 0.00 - 5.00 Area Name: Type: Radius 3 Reporting Detail: Aggregate Reporting Level: Block Group **Radius Definition:** Latitude/Longitude 37.669900 -84.590500 LANCASTER, KY 40444 Radius 0.00 - 10.00 **Project Information:** Site: 1 Order Number: 968733412 Prepared On: Wed Apr 14, 2010 Page 11 Of 11 Project Code: Lancaster / Dyminski Prepared For: Claritas Tech Support: 1 800 866 6511 © 2010 CLARITAS INC. All rights reserved. #### **Pop-Facts: Census Demographic Quick Facts Report** Radius 1: LANCASTER, KY 40444, aggregate Radius 2: LANCASTER, KY 40444, aggregate Radius 3: LANCASTER, KY 40444, aggregate | Description | 0.00 - 3.00 miles
Radius 1 % 0.00 - 5.00 miles
Radius 2 % | | | | | | |--|---|-------|----------|-------|-----------|----------| | opulation | | , , | | | | <u>%</u> | | 2000 Census | 1,022 | | 7,508 | | 28,745 | | | 1990 Census | 923 | | 6,443 | | 24,261 | | | Growth 1990-2000 | 10.73% | | 16.53% | | 18.48% | | | ouseholds | | | | | | | | 2000 Census | 391 | | 2,976 | | 11,011 | | | 1990 Census | 351 | | 2,527 | | 9,036 | | | Growth 1990-2000 | 11.40% | | 17.77% | | 21.86% | | | 000 Population by Single Race Classification | 1,022.00 | | 7,508.00 | | 28,745.00 | | | White Alone | 999 | 97.75 | 7,045 | 93.83 | 26,413 | 91.89 | | Black or African American Alone | 16 | 1.57 | 364 | 4.85 | 1,857 | 6.46 | | American Indian and Alaska Native Alone | 0 | 0.00 | 6 | 0.08 | 47 | 0.16 | | Asian Alone | 0 | 0.00 | 2 | 0.03 | 61 | 0.21 | | Native Hawaiian and Other Pacific Islander Alone | 0 | 0.00 | 0 | 0.00 | 4 | 0.01 | | Some Other Race Alone | 3 | 0.29 | 44 | 0.59 | 129 | 0.45 |
| Two or More Races | 3 | 0.29 | 48 | 0.64 | 235 | 0.82 | | 000 Population Hispanic or Latino | 1,022.00 | | 7,508.00 | | 28,745.00 | | | Hispanic or Latino | 15 | 1.47 | 116 | 1.55 | 350 | 1.22 | | Not Hispanic or Latino | 1,007 | 98.53 | 7,392 | 98.45 | 28,395 | 98.78 | | 000 Tenure of Occupied Housing Units | 391.00 | | 2,976.00 | | 11,011.00 | | | Owner Occupied | 315 | 80.56 | 2,160 | 72.58 | 8,242 | 74.85 | | Renter Occupied | 76 | 19.44 | 816 | 27.42 | 2,769 | 25.15 | | 000 Households by Household Income | 386.00 | | 3,007.00 | | 11,157.00 | | | Income Less than \$15,000 | 73 | 18.91 | 649 | 21.58 | 2,128 | 19.07 | | Income \$15,000 - \$24,999 | 55 | 14.25 | 401 | 13.34 | 1,733 | 15.53 | | Income \$25,000 - \$34,999 | 51 | 13.21 | 481 | 16.00 | 1,557 | 13.96 | | Income \$35,000 - \$49,999 | 60 | 15.54 | 452 | 15.03 | 1,850 | 16.58 | | Income \$50,000 - \$74,999 | 92 | 23.83 | 650 | 21.62 | 2,308 | 20.69 | | Income \$75,000 - \$99,999 | 35 | 9.07 | 252 | 8.38 | 902 | 8.08 | | Income \$100,000 - \$149,999 | 10 | 2.59 | 60 | 2.00 | 401 | 3.59 | | Income \$150,000 - \$249,999 | 6 | 1.55 | 49 | 1.63 | 222 | 1.99 | | Income \$250,000 - \$499,999 | 2 | 0.52 | 10 | 0.33 | 48 | 0.43 | | Income \$500,000 or more | 1 | 0.26 | 2 | 0.07 | 10 | | Prepared On: Wed Apr 14, 2010 Page Of 3 Project Code: Lancaster / Dyminski Prepared For: #### **Pop-Facts: Census Demographic Quick Facts Report** Radius 1: LANCASTER, KY 40444, aggregate Radius 2: LANCASTER, KY 40444, aggregate Radius 3: LANCASTER, KY 40444, aggregate | 1 | | | | |-------------------------------|--|--|--------------------------------------| | Description | 0.00 - 3.00 miles
<i>Radius 1</i> % | 0.00 - 5.00 miles
<i>Radius 2</i> % | 0.00 - 10.00 miles <i>Radius 3</i> % | | 2000 Average Household Size | 2.54 | 2.49 | 2.47 | | 2000 Average Household Income | 45,690.47 | 44,826.44 | 46,127.30 | | 2000 Median Household Income | 38,442.62 | 34,408.71 | 36,312.80 | | 2000 Per Capita Income | 17,519.23 | 17,945.43 | 18,185.68 | Prepared On: Wed Apr 14, 2010 Page Project Code: Lancaster / Dyminski Prepared For: © 2010 CLARITAS INC. All rights reserved. Prepared By: #### **Pop-Facts: Census Demographic Quick Facts Report** **Appendix: Area Listing** Area Name: Type: Radius 1 Reporting Detail: Aggregate Reporting Level: Block Group **Radius Definition:** Latitude/Longitude 37.669900 -84.590500 LANCASTER, KY 40444 Radius 0.00 3.00 Area Name: **Radius Definition:** Reporting Level: Block Group Latitude/Longitude 37.669900 -84.590500 0.00 LANCASTER, KY 40444 Radius 5.00 Area Name: Reporting Detail: Aggregate Type: Radius 3 Reporting Detail: Aggregate Reporting Level: Block Group Latitude/Longitude 37.669900 -84.590500 LANCASTER, KY 40444 Radius 0.00 - 10.00 **Project Information:** **Radius Definition:** Site: 1 Type: Radius 2 Order Number: 968733412 Project Code: Lancaster / Dyminski Prepared For: Claritas Tech Support: 1 800 866 6511 © 2010 CLARITAS INC. All rights reserved. Prepared By: #### Radius 1: LANCASTER, KY 40444, 0.00 - 3.00 Miles, Total | Population | Totals | | |--------------------|--------|--| | 2014 Projection | 1,123 | | | 2009 Estimate | 1,086 | | | 2000 Census | 1,022 | | | 1990 Census | 923 | | | | | | | Growth 1990 - 2000 | 10.73% | | 2000 Est. Total | Population by Age | Population | % | Male | % | Female | % | |-------------------|------------|--------|-------|--------|--------|--------| | Total | 1.022 | | 503 | | 518 | | | Age 0 - 4 | 44 | 4.31% | 26 | 5.17% | 18 | 3.47% | | Age 5 - 9 | 72 | 7.05% | 39 | 7.75% | 32 | 6.18% | | Age 10 - 14 | 70 | 6.85% | 36 | 7.16% | 33 | 6.37% | | Age 15 - 17 | 43 | 4.21% | 21 | 4.17% | 22 | 4.25% | | Age 18 - 20 | 42 | 4.11% | 26 | 5.17% | 16 | 3.09% | | Age 21 - 24 | 39 | 3.82% | 20 | 3.98% | 19 | 3.67% | | Age 25 - 34 | 118 | 11.55% | 62 | 12.33% | 56 | 10.81% | | Age 35 - 44 | 176 | 17.22% | 86 | 17.10% | 89 | 17.18% | | Age 45 - 49 | 74 | 7.24% | 38 | 7.55% | 36 | 6.95% | | Age 50 - 54 | 65 | 6.36% | 32 | 6.36% | 34 | 6.56% | | Age 55 - 59 | 57 | 5.58% | 30 | 5.96% | 28 | 5.41% | | Age 60 - 64 | 56 | 5.48% | 25 | 4.97% | 31 | 5.98% | | Age 65 - 74 | 84 | 8.22% | 39 | 7.75% | 45 | 8.69% | | Age 75 - 84 | 49 | 4.79% | 18 | 3.58% | 32 | 6.18% | | Age 85 and over | 33 | 3.23% | 6 | 1.19% | 27 | 5.21% | | Age 18 and over | 794 | 77.69% | 382 | 75.94% | 412 | 79.54% | | Age 21 and over | 752 | 73.58% | 356 | 70.78% | 396 | 76.45% | | Age 65 and over | 166 | 16.24% | 63 | 12.52% | 104 | 20.08% | | Median Age | 39.72 | | 37.59 | | 42.06 | | Prepared On: Wed Apr 14, 2010 Page Project Code: Lancaster / Dyminski Prepared By: Radius 1: LANCASTER, KY 40444, 0.00 - 3.00 Miles, Total | 2000 Est. Hispanic or Latino | D 14 | % | Male | % | Female | % | |------------------------------|------------|--------|-------|--------|--------|--------| | Population by Age | Population | 70 | Maie | 70 | remaie | 70 | | Total | 15 | | 12 | | 3 | | | Age 0 - 4 | 1 | 6.67% | 1 | 8.33% | 0 | 0.00% | | Age 5 - 9 | 1 | 6.67% | 1 | 8.33% | 0 | 0.00% | | Age 10 - 14 | 1 | 6.67% | 1 | 8.33% | 0 | 0.00% | | Age 15 - 17 | 1 | 6.67% | 1 | 8.33% | 0 | 0.00% | | Age 18 - 20 | 3 | 20.00% | 3 | 25.00% | 0 | 0.00% | | Age 21 - 24 | 4 | 26.67% | 2 | 16.67% | 2 | 66.67% | | Age 25 - 34 | 2 | 13.33% | 2 | 16.67% | 0 | 0.00% | | Age 35 - 44 | 2 | 13.33% | 2 | 16.67% | 0 | 0.00% | | Age 45 - 49 | 1 | 6.67% | 1 | 8.33% | 0 | 0.00% | | Age 50 - 54 | 0 | 0.00% | 0 | 0.00% | 0 | 0.00% | | Age 55 - 59 | 0 | 0.00% | 0 | 0.00% | 0 | 0.00% | | Age 60 - 64 | 0 | 0.00% | 0 | 0.00% | 0 | 0.00% | | Age 65 - 74 | 0 | 0.00% | 0 | 0.00% | 0 | 0.00% | | Age 75 - 84 | 0 | 0.00% | 0 | 0.00% | 0 | 0.00% | | Age 85 and over | 0 | 0.00% | 0 | 0.00% | 0 | 0.00% | | | | | | | | | | Age 18 and over | 11 | 73.33% | 9 | 75.00% | 2 | 66.67% | | Age 21 and over | 9 | 60.00% | 6 | 50.00% | 2 | 66.67% | | Age 65 and over | 0 | 0.00% | 0 | 0.00% | 0 | 0.00% | | Median Age | 22.20 | | 21.29 | | 23.00 | | Project Code: Lancaster / Dyminski Prepared For: © 2010 CLARITAS INC. All rights reserved. Prepared By: Radius 1: LANCASTER, KY 40444, 0.00 - 3.00 Miles, Total | 2000 Est. White Alone | | 0/ | Mala | 0/ | Famala | 0/ | |-----------------------|------------|----------|-------|--------|--------|--------| | Population by Age | Population | % | Male | % | Female | % | | Total | 999 | | 491 | | 508 | | | Age 0 - 4 | 43 | 4.30% | 25 | 5.09% | 18 | 3.54% | | Age 5 - 9 | 70 | 7.01% | 38 | 7.74% | 31 | 6.10% | | Age 10 - 14 | 68 | 6.81% | 36 | 7.33% | 32 | 6.30% | | Age 15 - 17 | 42 | 4.20% | 20 | 4.07% | 22 | 4.33% | | Age 18 - 20 | 42 | 4.20% | 26 | 5.30% | 16 | 3.15% | | Age 21 - 24 | 38 | 3.80% | 19 | 3.87% | 19 | 3.74% | | Age 25 - 34 | 116 | 11.61% | 61 | 12.42% | 55 | 10.83% | | Age 35 - 44 | 172 | 17.22% | 84 | 17.11% | 88 | 17.32% | | Age 45 - 49 | 73 | 7.31% | 38 | 7.74% | 35 | 6.89% | | Age 50 - 54 | 65 | 6.51% | 32 | 6.52% | 34 | 6.69% | | Age 55 - 59 | 56 | 5.61% | 29 | 5.91% | 27 | 5.31% | | Age 60 - 64 | 53 | 5.31% | 24 | 4.89% | 29 | 5.71% | | Age 65 - 74 | 82 | 8.21% | 38 | 7.74% | 44 | 8.66% | | Age 75 - 84 | 48 | 4.80% | 17 | 3.46% | 31 | 6.10% | | Age 85 and over | 33 | 3.30% | 6 | 1.22% | 27 | 5.31% | | | | | | | | | | Age 18 and over | 777 | 77.78% | 372 | 75.76% | 404 | 79.53% | | Age 21 and over | 735 | 73.57% | 346 | 70.47% | 389 | 76.57% | | Age 65 and over | 163 | 16.32% | 61 | 12.42% | 102 | 20.08% | | | _ | | | | | | | Median Age | 39.74 | | 37.59 | | 41.91 | | Project Code: Lancaster / Dyminski Prepared For: © 2010 CLARITAS INC. All rights reserved. Prepared By: Radius 1: LANCASTER, KY 40444, 0.00 - 3.00 Miles, Total | 2000 Est. Black or African American Alone | | 0.4 | | 0.4 | | 0.4 | |---|------------|--------|-------|--------|--------|--------| | Population by Age | Population | % | Male | % | Female | % | | Total | 16 | | 9 | | 7 | | | Age 0 - 4 | 1 | 6.25% | 0 | 0.00% | 0 | 0.00% | | Age 5 - 9 | 2 | 12.50% | 1 | 11.11% | 1 | 14.29% | | Age 10 - 14 | 1 | 6.25% | 0 | 0.00% | 0 | 0.00% | | Age 15 - 17 | 1 | 6.25% | 0 | 0.00% | 0 | 0.00% | | Age 18 - 20 | 0 | 0.00% | 0 | 0.00% | 0 | 0.00% | | Age 21 - 24 | 0 | 0.00% | 0 | 0.00% | 0 | 0.00% | | Age 25 - 34 | 2 | 12.50% | 1 | 11.11% | 1 | 14.29% | | Age 35 - 44 | 3 | 18.75% | 2 | 22.22% | 1 | 14.29% | | Age 45 - 49 | 0 | 0.00% | 0 | 0.00% | 0 | 0.00% | | Age 50 - 54 | 0 | 0.00% | 0 | 0.00% | 0 | 0.00% | | Age 55 - 59 | 1 | 6.25% | 0 | 0.00% | 1 | 14.29% | | Age 60 - 64 | 2 | 12.50% | 2 | 22.22% | 0 | 0.00% | | Age 65 - 74 | 1 | 6.25% | 1 | 11.11% | 1 | 14.29% | | Age 75 - 84 | 2 | 12.50% | 1 | 11.11% | 1 | 14.29% | | Age 85 and over | 0 | 0.00% | 0 | 0.00% | 0 | 0.00% | | | | | | | | | | Age 18 and over | 12 | 75.00% | 7 | 77.78% | 5 | 71.43% | | Age 21 and over | 12 | 75.00% | 7 | 77.78% | 5 | 71.43% | | Age 65 and over | 3 | 18.75% | 2 | 22.22% | 1 | 14.29% | | | _ | | | | | | | Median Age | 38.75 | | 51.67 | | 48.75 | | Prepared On: Wed Apr 14, 2010 Page Of 82 Project Code: Lancaster / Dyminski Prepared For: Prepared By: © 2010 CLARITAS INC. All rights reserved. Radius 1: LANCASTER, KY 40444, 0.00 - 3.00 Miles, Total | 2000 Est. American Indian and Alaska Native Alone
Population by Age | Population | % | Male | % | Female | % | |--|------------|-------|------|-------|--------|-------| | Total | 0 | | 0 | | 0 | | | Age 0 - 4 | 0 | 0.00% | 0 | 0.00% | 0 | 0.00% | | Age 5 - 9 | 0 | 0.00% | 0 | 0.00% | 0 | 0.00% | | Age 10 - 14 | 0 | 0.00% | 0 | 0.00% | 0 | 0.00% | | Age 15 - 17 | 0 | 0.00% | 0 | 0.00% | 0 | 0.00% | | Age 18 - 20 | 0 | 0.00% | 0 | 0.00% | 0 | 0.00% | | Age 21 - 24 | 0 | 0.00% | 0 | 0.00% | 0 | 0.00% | | Age 25 - 34 | 0 | 0.00% | 0 | 0.00% | 0 | 0.00% | | Age 35 - 44 | 0 | 0.00% | 0 | 0.00% | 0 | 0.00% | | Age 45 - 49 | 0 | 0.00% | 0 | 0.00% | 0 | 0.00% | | Age 50 - 54 | 0 | 0.00% | 0 | 0.00% | 0 | 0.00%
 | Age 55 - 59 | 0 | 0.00% | 0 | 0.00% | 0 | 0.00% | | Age 60 - 64 | 0 | 0.00% | 0 | 0.00% | 0 | 0.00% | | Age 65 - 74 | 0 | 0.00% | 0 | 0.00% | 0 | 0.00% | | Age 75 - 84 | 0 | 0.00% | 0 | 0.00% | 0 | 0.00% | | Age 85 and over | 0 | 0.00% | 0 | 0.00% | 0 | 0.00% | | | | | | | | | | Age 18 and over | 0 | 0.00% | 0 | 0.00% | 0 | 0.00% | | Age 21 and over | 0 | 0.00% | 0 | 0.00% | 0 | 0.00% | | Age 65 and over | 0 | 0.00% | 0 | 0.00% | 0 | 0.00% | | | _ | | | | | | | Median Age | 0.00 | | 0.00 | | 0.00 | | Project Code: Lancaster / Dyminski Prepared For: © 2010 CLARITAS INC. All rights reserved. Prepared By: Radius 1: LANCASTER, KY 40444, 0.00 - 3.00 Miles, Total | 2000 Est. Asian Alone
Population by Age | Population | % | Male | % | Female | % | |--|------------|-------|------|-------|--------|-------| | Total | 0 | | 0 | | 0 | | | Age 0 - 4 | 0 | 0.00% | 0 | 0.00% | 0 | 0.00% | | Age 5 - 9 | 0 | 0.00% | 0 | 0.00% | 0 | 0.00% | | Age 10 - 14 | 0 | 0.00% | 0 | 0.00% | 0 | 0.00% | | Age 15 - 17 | 0 | 0.00% | 0 | 0.00% | 0 | 0.00% | | Age 18 - 20 | 0 | 0.00% | 0 | 0.00% | 0 | 0.00% | | Age 21 - 24 | 0 | 0.00% | 0 | 0.00% | 0 | 0.00% | | Age 25 - 34 | 0 | 0.00% | 0 | 0.00% | 0 | 0.00% | | Age 35 - 44 | 0 | 0.00% | 0 | 0.00% | 0 | 0.00% | | Age 45 - 49 | 0 | 0.00% | 0 | 0.00% | 0 | 0.00% | | Age 50 - 54 | 0 | 0.00% | 0 | 0.00% | 0 | 0.00% | | Age 55 - 59 | 0 | 0.00% | 0 | 0.00% | 0 | 0.00% | | Age 60 - 64 | 0 | 0.00% | 0 | 0.00% | 0 | 0.00% | | Age 65 - 74 | 0 | 0.00% | 0 | 0.00% | 0 | 0.00% | | Age 75 - 84 | 0 | 0.00% | 0 | 0.00% | 0 | 0.00% | | Age 85 and over | 0 | 0.00% | 0 | 0.00% | 0 | 0.00% | | Age 18 and over | 0 | 0.00% | 0 | 0.00% | 0 | 0.00% | | Age 21 and over | 0 | 0.00% | 0 | 0.00% | 0 | 0.00% | | Age 65 and over | 0 | 0.00% | 0 | 0.00% | 0 | 0.00% | | Median Age | 0.00 | | 0.00 | | 0.00 | | Prepared On: Wed Apr 14, 2010 Page Of 82 Project Code: Lancaster / Dyminski Prepared For: © 2010 CLARITAS INC. All rights reserved. Radius 1: LANCASTER, KY 40444, 0.00 - 3.00 Miles, Total | 2000 Est. Native Hawaiian and other Pacific Isl. Alone Population by Age | Population | % | Male | % | Female | % | |--|------------|-------|------|-------|--------|-------| | Total | 0 | | 0 | | 0 | | | Age 0 - 4 | 0 | 0.00% | 0 | 0.00% | 0 | 0.00% | | Age 5 - 9 | 0 | 0.00% | 0 | 0.00% | 0 | 0.00% | | Age 10 - 14 | 0 | 0.00% | 0 | 0.00% | 0 | 0.00% | | Age 15 - 17 | 0 | 0.00% | 0 | 0.00% | 0 | 0.00% | | Age 18 - 20 | 0 | 0.00% | 0 | 0.00% | 0 | 0.00% | | Age 21 - 24 | 0 | 0.00% | 0 | 0.00% | 0 | 0.00% | | Age 25 - 34 | 0 | 0.00% | 0 | 0.00% | 0 | 0.00% | | Age 35 - 44 | 0 | 0.00% | 0 | 0.00% | 0 | 0.00% | | Age 45 - 49 | 0 | 0.00% | 0 | 0.00% | 0 | 0.00% | | Age 50 - 54 | 0 | 0.00% | 0 | 0.00% | 0 | 0.00% | | Age 55 - 59 | 0 | 0.00% | 0 | 0.00% | 0 | 0.00% | | Age 60 - 64 | 0 | 0.00% | 0 | 0.00% | 0 | 0.00% | | Age 65 - 74 | 0 | 0.00% | 0 | 0.00% | 0 | 0.00% | | Age 75 - 84 | 0 | 0.00% | 0 | 0.00% | 0 | 0.00% | | Age 85 and over | 0 | 0.00% | 0 | 0.00% | 0 | 0.00% | | Age 18 and over | 0 | 0.00% | 0 | 0.00% | 0 | 0.00% | | Age 21 and over | 0 | 0.00% | 0 | 0.00% | 0 | 0.00% | | Age 65 and over | 0 | 0.00% | 0 | 0.00% | 0 | 0.00% | | Median Age | 0.00 | | 0.00 | | 0.00 | | Project Code: Lancaster / Dyminski Prepared For: © 2010 CLARITAS INC. All rights reserved. Prepared By: Radius 1: LANCASTER, KY 40444, 0.00 - 3.00 Miles, Total | 2000 Est. Some Other Race Alone | | 0/ | Mala | 0/ | F 1. | 0/ | |---------------------------------|-------------------|--------|-------|---------|--------|---------| | Population by Age | <u>Population</u> | % | Male | % | Female | % | | Total | 3 | | 2 | | 1 | | | Age 0 - 4 | 0 | 0.00% | 0 | 0.00% | 0 | 0.00% | | Age 5 - 9 | 0 | 0.00% | 0 | 0.00% | 0 | 0.00% | | Age 10 - 14 | 0 | 0.00% | 0 | 0.00% | 0 | 0.00% | | Age 15 - 17 | 0 | 0.00% | 0 | 0.00% | 0 | 0.00% | | Age 18 - 20 | 0 | 0.00% | 0 | 0.00% | 0 | 0.00% | | Age 21 - 24 | 1 | 33.33% | 1 | 50.00% | 0 | 0.00% | | Age 25 - 34 | 0 | 0.00% | 0 | 0.00% | 0 | 0.00% | | Age 35 - 44 | 0 | 0.00% | 0 | 0.00% | 0 | 0.00% | | Age 45 - 49 | 0 | 0.00% | 0 | 0.00% | 0 | 0.00% | | Age 50 - 54 | 0 | 0.00% | 0 | 0.00% | 0 | 0.00% | | Age 55 - 59 | 0 | 0.00% | 0 | 0.00% | 0 | 0.00% | | Age 60 - 64 | 0 | 0.00% | 0 | 0.00% | 0 | 0.00% | | Age 65 - 74 | 0 | 0.00% | 0 | 0.00% | 0 | 0.00% | | Age 75 - 84 | 0 | 0.00% | 0 | 0.00% | 0 | 0.00% | | Age 85 and over | 0 | 0.00% | 0 | 0.00% | 0 | 0.00% | | Age 18 and over | 2 | 66.67% | 2 | 100.00% | 1 | 100.00% | | Age 21 and over | 2 | 66.67% | 2 | 100.00% | 1 | 100.00% | | Age 65 and over | 0 | 0.00% | 0 | 0.00% | 0 | 0.00% | | Median Age | 23.00 | | 23.00 | | 0.00 | | Prepared On: Wed Apr 14, 2010 Page Of 82 Project Code: Lancaster / Dyminski Prepared For: © 2010 CLARITAS INC. All rights reserved. Radius 1: LANCASTER, KY 40444, 0.00 - 3.00 Miles, Total | 2000 Est. Two or More Races Population by Age | Population | % | Male | % | Female | % | |---|------------|--------|------|-------|--------|--------| | Total | 3 | | 1 | | 2 | | | Age 0 - 4 | 0 | 0.00% | 0 | 0.00% | 0 | 0.00% | | Age 5 - 9 | 0 | 0.00% | 0 | 0.00% | 0 | 0.00% | | Age 10 - 14 | 1 | 33.33% | 0 | 0.00% | 1 | 50.00% | | Age 15 - 17 | 0 | 0.00% | 0 | 0.00% | 0 | 0.00% | | Age 18 - 20 | 0 | 0.00% | 0 | 0.00% | 0 | 0.00% | | Age 21 - 24 | 0 | 0.00% | 0 | 0.00% | 0 | 0.00% | | Age 25 - 34 | 0 | 0.00% | 0 | 0.00% | 0 | 0.00% | | Age 35 - 44 | 1 | 33.33% | 0 | 0.00% | 0 | 0.00% | | Age 45 - 49 | 0 | 0.00% | 0 | 0.00% | 0 | 0.00% | | Age 50 - 54 | 0 | 0.00% | 0 | 0.00% | 0 | 0.00% | | Age 55 - 59 | 0 | 0.00% | 0 | 0.00% | 0 | 0.00% | | Age 60 - 64 | 1 | 33.33% | 0 | 0.00% | 1 | 50.00% | | Age 65 - 74 | 0 | 0.00% | 0 | 0.00% | 0 | 0.00% | | Age 75 - 84 | 0 | 0.00% | 0 | 0.00% | 0 | 0.00% | | Age 85 and over | 0 | 0.00% | 0 | 0.00% | 0 | 0.00% | | Age 18 and over | 2 | 66.67% | 0 | 0.00% | 1 | 50.00% | | • | | | | | 1 | | | Age 21 and over | 2 | 66.67% | 0 | 0.00% | 1 | 50.00% | | Age 65 and over | 0 | 0.00% | 0 | 0.00% | 0 | 0.00% | | Median Age | 40.00 | | 0.00 | | 37.50 | | Prepared On: Wed Apr 14, 2010 Page Project Code: Lancaster / Dyminski Prepared For: © 2010 CLARITAS INC. All rights reserved. Prepared By: Radius 1: LANCASTER, KY 40444, 0.00 - 3.00 Miles, Total | 2009 Est. Total
Population by Age | Population | % | Male | % | Female | % | |--------------------------------------|------------|--------|-------|--------|--------|--------| | Total | 1,086 | | 536 | | 550 | | | Age 0 - 4 | 42 | 3.87% | 21 | 3.92% | 21 | 3.82% | | Age 5 - 9 | 46 | 4.24% | 24 | 4.48% | 22 | 4.00% | | Age 10 - 14 | 57 | 5.25% | 31 | 5.78% | 26 | 4.73% | | Age 15 - 17 | 39 | 3.59% | 18 | 3.36% | 21 | 3.82% | | Age 18 - 20 | 45 | 4.14% | 28 | 5.22% | 17 | 3.09% | | Age 21 - 24 | 51 | 4.70% | 27 | 5.04% | 24 | 4.36% | | Age 25 - 34 | 163 | 15.01% | 84 | 15.67% | 79 | 14.36% | | Age 35 - 44 | 141 | 12.98% | 74 | 13.81% | 67 | 12.18% | | Age 45 - 49 | 86 | 7.92% | 43 | 8.02% | 43 | 7.82% | | Age 50 - 54 | 82 | 7.55% | 39 | 7.28% | 43 | 7.82% | | Age 55 - 59 | 72 | 6.63% | 38 | 7.09% | 35 | 6.36% | | Age 60 - 64 | 64 | 5.89% | 31 | 5.78% | 34 | 6.18% | | Age 65 - 74 | 97 | 8.93% | 43 | 8.02% | 54 | 9.82% | | Age 75 - 84 | 61 | 5.62% | 25 | 4.66% | 36 | 6.55% | | Age 85 and over | 39 | 3.59% | 9 | 1.68% | 30 | 5.45% | | Age 18 and over | 902 | 83.06% | 441 | 82.28% | 461 | 83.82% | | Age 21 and over | 857 | 78.91% | 413 | 77.05% | 444 | 80.73% | | Age 65 and over | 197 | 18.14% | 77 | 14.37% | 120 | 21.82% | | Median Age | 42.04 | | 39.67 | | 44.78 | | Prepared On: Wed Apr 14, 2010 Page 10 Of 82 Project Code: Lancaster / Dyminski Prepared For: © 2010 CLARITAS INC. All rights reserved. Radius 1: LANCASTER, KY 40444, 0.00 - 3.00 Miles, Total | 2009 Est. Hispanic or Latino Population by Age | Population | % | Male | % | Female | % | |--|------------|--------|-------|--------|--------|---------| | Total | 32 | ,,, | 25 | ,,, | 7 | ,, | | Age 0 - 4 | 3 | 9.38% | 2 | 8.00% | 1 | 14.29% | | Age 5 - 9 | 2 | 6.25% | 2 | 8.00% | 0 | 0.00% | | Age 10 - 14 | 3 | 9.38% | 2 | 8.00% | 1 | 14.29% | | Age 15 - 17 | 1 | 3.12% | 1 | 4.00% | 0 | 0.00% | | Age 18 - 20 | 5 | 15.62% | 4 | 16.00% | 1 | 14.29% | | Age 21 - 24 | 6 | 18.75% | 5 | 20.00% | 1 | 14.29% | | Age 25 - 34 | 6 | 18.75% | 5 | 20.00% | 1 | 14.29% | | Age 35 - 44 | 3 | 9.38% | 2 | 8.00% | 1 | 14.29% | | Age 45 - 49 | 1 | 3.12% | 1 | 4.00% | 0 | 0.00% | | Age 50 - 54 | 0 | 0.00% | 0 | 0.00% | 0 | 0.00% | | Age 55 - 59 | 0 | 0.00% | 0 | 0.00% | 0 | 0.00% | | Age 60 - 64 | 0 | 0.00% | 0 | 0.00% | 0 | 0.00% | | Age 65 - 74 | 0 | 0.00% | 0 | 0.00% | 0 | 0.00% | | Age 75 - 84 | 0 | 0.00% | 0 | 0.00% | 0 | 0.00% | | Age 85 and over | 0 | 0.00% | 0 | 0.00% | 0 | 0.00% | | Age 18 and over | 23 | 71.88% | 18 | 72.00% | 5 | 71.43% | | Age 21 and over | 17 | 53.12% | 13 | 52.00% | 4 | 57.14% | | Age 65 and over | 1 | 3.12% | 0 | 0.00% | 1 | 14.29% | | 11g0 00 tille 0101 | 1 | 3.1270 | · · · | 0.0070 | 1 | 11.27/0 | | Median Age | 21.86 | | 22.00 | | 21.25 | | Prepared On: Wed Apr 14, 2010 Page Of 82 Project Code: Lancaster / Dyminski Prepared For: © 2010 CLARITAS INC. All rights reserved. Radius 1: LANCASTER, KY 40444, 0.00 - 3.00 Miles, Total | 2009 Est. White Alone | | | | | _ | | |-----------------------|------------|--------|-------|--------|--------|--------| | Population by Age | Population | % | Male | % | Female | % | | Total | 1,059 | | 509 | | 550 | | | Age 0 - 4 | 39 | 3.68% | 18 | 3.54% | 20 | 3.64% | | Age 5 - 9 | 43 | 4.06% | 22 | 4.32% | 22 | 4.00% | | Age 10 - 14 | 53 | 5.00% | 27 | 5.30% | 26 | 4.73% | | Age 15 - 17 | 38 | 3.59% | 17 | 3.34% | 21 | 3.82% | | Age 18 - 20 | 45 | 4.25% | 28 | 5.50% | 17 | 3.09% | | Age 21 - 24 | 47 | 4.44% | 23 | 4.52% | 24 | 4.36% | | Age 25 - 34 | 158 | 14.92% | 80 | 15.72% | 79 | 14.36% | | Age 35 - 44
| 137 | 12.94% | 71 | 13.95% | 67 | 12.18% | | Age 45 - 49 | 85 | 8.03% | 42 | 8.25% | 43 | 7.82% | | Age 50 - 54 | 82 | 7.74% | 39 | 7.66% | 43 | 7.82% | | Age 55 - 59 | 71 | 6.70% | 37 | 7.27% | 35 | 6.36% | | Age 60 - 64 | 64 | 6.04% | 30 | 5.89% | 34 | 6.18% | | Age 65 - 74 | 96 | 9.07% | 42 | 8.25% | 54 | 9.82% | | Age 75 - 84 | 61 | 5.76% | 25 | 4.91% | 36 | 6.55% | | Age 85 and over | 39 | 3.68% | 9 | 1.77% | 30 | 5.45% | | Age 18 and over | 885 | 83.57% | 425 | 83.50% | 461 | 83.82% | | Age 21 and over | 841 | 79.41% | 397 | 78.00% | 444 | 80.73% | | Age 65 and over | 196 | 18.51% | 76 | 14.93% | 120 | 21.82% | | Median Age | 42.72 | | 40.62 | | 44.85 | | Prepared On: Wed Apr 14, 2010 Page 12 Of 82 Project Code: Lancaster / Dyminski Prepared For: Radius 1: LANCASTER, KY 40444, 0.00 - 3.00 Miles, Total | 2009 Est. Black or African American Alone
Population by Age | Population | % | Male | % | Female | % | |--|------------|--------|-------|--------|--------|-------| | Total | 15 | | 15 | | 0 | | | Age 0 - 4 | 1 | 6.67% | 1 | 6.67% | 0 | 0.00% | | Age 5 - 9 | 2 | 13.33% | 2 | 13.33% | 0 | 0.00% | | Age 10 - 14 | 1 | 6.67% | 1 | 6.67% | 0 | 0.00% | | Age 15 - 17 | 1 | 6.67% | 1 | 6.67% | 0 | 0.00% | | Age 18 - 20 | 0 | 0.00% | 0 | 0.00% | 0 | 0.00% | | Age 21 - 24 | 1 | 6.67% | 1 | 6.67% | 0 | 0.00% | | Age 25 - 34 | 3 | 20.00% | 3 | 20.00% | 0 | 0.00% | | Age 35 - 44 | 3 | 20.00% | 3 | 20.00% | 0 | 0.00% | | Age 45 - 49 | 1 | 6.67% | 1 | 6.67% | 0 | 0.00% | | Age 50 - 54 | 0 | 0.00% | 0 | 0.00% | 0 | 0.00% | | Age 55 - 59 | 1 | 6.67% | 1 | 6.67% | 0 | 0.00% | | Age 60 - 64 | 1 | 6.67% | 1 | 6.67% | 0 | 0.00% | | Age 65 - 74 | 1 | 6.67% | 1 | 6.67% | 0 | 0.00% | | Age 75 - 84 | 0 | 0.00% | 0 | 0.00% | 0 | 0.00% | | Age 85 and over | 0 | 0.00% | 0 | 0.00% | 0 | 0.00% | | | | | | | | | | Age 18 and over | 11 | 73.33% | 11 | 73.33% | 0 | 0.00% | | Age 21 and over | 11 | 73.33% | 11 | 73.33% | 0 | 0.00% | | Age 65 and over | 1 | 6.67% | 1 | 6.67% | 0 | 0.00% | | | | | | | | | | Median Age | 31.25 | | 31.25 | | 0.00 | | Prepared On: Wed Apr 14, 2010 Page Of 82 Project Code: Lancaster / Dyminski Prepared For: © 2010 CLARITAS INC. All rights reserved. Radius 1: LANCASTER, KY 40444, 0.00 - 3.00 Miles, Total | 2009 Est. American Indian and Alaska Native Alone
Population by Age | Population | % | Male | % | Female | % | |--|------------|-------|------|-------|--------|-------| | Total | 0 | | 0 | | 0 | | | Age 0 - 4 | 0 | 0.00% | 0 | 0.00% | 0 | 0.00% | | Age 5 - 9 | 0 | 0.00% | 0 | 0.00% | 0 | 0.00% | | Age 10 - 14 | 0 | 0.00% | 0 | 0.00% | 0 | 0.00% | | Age 15 - 17 | 0 | 0.00% | 0 | 0.00% | 0 | 0.00% | | Age 18 - 20 | 0 | 0.00% | 0 | 0.00% | 0 | 0.00% | | Age 21 - 24 | 0 | 0.00% | 0 | 0.00% | 0 | 0.00% | | Age 25 - 34 | 0 | 0.00% | 0 | 0.00% | 0 | 0.00% | | Age 35 - 44 | 0 | 0.00% | 0 | 0.00% | 0 | 0.00% | | Age 45 - 49 | 0 | 0.00% | 0 | 0.00% | 0 | 0.00% | | Age 50 - 54 | 0 | 0.00% | 0 | 0.00% | 0 | 0.00% | | Age 55 - 59 | 0 | 0.00% | 0 | 0.00% | 0 | 0.00% | | Age 60 - 64 | 0 | 0.00% | 0 | 0.00% | 0 | 0.00% | | Age 65 - 74 | 0 | 0.00% | 0 | 0.00% | 0 | 0.00% | | Age 75 - 84 | 0 | 0.00% | 0 | 0.00% | 0 | 0.00% | | Age 85 and over | 0 | 0.00% | 0 | 0.00% | 0 | 0.00% | | Age 18 and over | 0 | 0.00% | 0 | 0.00% | 0 | 0.00% | | Age 21 and over | 0 | 0.00% | 0 | 0.00% | 0 | 0.00% | | Age 65 and over | 0 | 0.00% | 0 | 0.00% | 0 | 0.00% | | Median Age | 0.00 | | 0.00 | | 0.00 | | Prepared On: Wed Apr 14, 2010 Page 14 Of 82 Project Code: Lancaster / Dyminski Prepared For: © 2010 CLARITAS INC. All rights reserved. Radius 1: LANCASTER, KY 40444, 0.00 - 3.00 Miles, Total | 2009 Est. Asian Alone
Population by Age | Population | % | Male | % | Female | % | |--|--------------|-------|------|-------|--------|-------| | Total | ropulation 0 | 70 | 0 | 70 | 0 | 70 | | Age 0 - 4 | 0 | 0.00% | 0 | 0.00% | 0 | 0.00% | | Age 5 - 9 | 0 | 0.00% | 0 | 0.00% | 0 | 0.00% | | Age 10 - 14 | 0 | 0.00% | 0 | 0.00% | 0 | 0.00% | | Age 15 - 17 | 0 | 0.00% | 0 | 0.00% | 0 | 0.00% | | Age 18 - 20 | 0 | 0.00% | 0 | 0.00% | 0 | 0.00% | | Age 21 - 24 | 0 | 0.00% | 0 | 0.00% | 0 | 0.00% | | Age 25 - 34 | 0 | 0.00% | 0 | 0.00% | 0 | 0.00% | | Age 35 - 44 | 0 | 0.00% | 0 | 0.00% | 0 | 0.00% | | Age 45 - 49 | 0 | 0.00% | 0 | 0.00% | 0 | 0.00% | | Age 50 - 54 | 0 | 0.00% | 0 | 0.00% | 0 | 0.00% | | Age 55 - 59 | 0 | 0.00% | 0 | 0.00% | 0 | 0.00% | | Age 60 - 64 | 0 | 0.00% | 0 | 0.00% | 0 | 0.00% | | Age 65 - 74 | 0 | 0.00% | 0 | 0.00% | 0 | 0.00% | | Age 75 - 84 | 0 | 0.00% | 0 | 0.00% | 0 | 0.00% | | Age 85 and over | 0 | 0.00% | 0 | 0.00% | 0 | 0.00% | | | | | | | | | | Age 18 and over | 0 | 0.00% | 0 | 0.00% | 0 | 0.00% | | Age 21 and over | 0 | 0.00% | 0 | 0.00% | 0 | 0.00% | | Age 65 and over | 0 | 0.00% | 0 | 0.00% | 0 | 0.00% | | Median Age | 0.00 | | 0.00 | | 0.00 | | Prepared On: Wed Apr 14, 2010 Page 15 Of 82 Project Code: Lancaster / Dyminski Prepared For: © 2010 CLARITAS INC. All rights reserved. Radius 1: LANCASTER, KY 40444, 0.00 - 3.00 Miles, Total | 2009 Est. Native Hawaiian and other Pacific Isl. Alone Population by Age | Population | % | Male | % | Female | % | |--|------------|-------|------|-------|--------|-------| | Total | 0 | | 0 | | 0 | | | Age 0 - 4 | 0 | 0.00% | 0 | 0.00% | 0 | 0.00% | | Age 5 - 9 | 0 | 0.00% | 0 | 0.00% | 0 | 0.00% | | Age 10 - 14 | 0 | 0.00% | 0 | 0.00% | 0 | 0.00% | | Age 15 - 17 | 0 | 0.00% | 0 | 0.00% | 0 | 0.00% | | Age 18 - 20 | 0 | 0.00% | 0 | 0.00% | 0 | 0.00% | | Age 21 - 24 | 0 | 0.00% | 0 | 0.00% | 0 | 0.00% | | Age 25 - 34 | 0 | 0.00% | 0 | 0.00% | 0 | 0.00% | | Age 35 - 44 | 0 | 0.00% | 0 | 0.00% | 0 | 0.00% | | Age 45 - 49 | 0 | 0.00% | 0 | 0.00% | 0 | 0.00% | | Age 50 - 54 | 0 | 0.00% | 0 | 0.00% | 0 | 0.00% | | Age 55 - 59 | 0 | 0.00% | 0 | 0.00% | 0 | 0.00% | | Age 60 - 64 | 0 | 0.00% | 0 | 0.00% | 0 | 0.00% | | Age 65 - 74 | 0 | 0.00% | 0 | 0.00% | 0 | 0.00% | | Age 75 - 84 | 0 | 0.00% | 0 | 0.00% | 0 | 0.00% | | Age 85 and over | 0 | 0.00% | 0 | 0.00% | 0 | 0.00% | | Age 18 and over | 0 | 0.00% | 0 | 0.00% | 0 | 0.00% | | Age 21 and over | 0 | 0.00% | 0 | 0.00% | 0 | 0.00% | | Age 65 and over | 0 | 0.00% | 0 | 0.00% | 0 | 0.00% | | Median Age | 0.00 | | 0.00 | | 0.00 | | Prepared On: Wed Apr 14, 2010 Page 16 Of 82 Project Code: Lancaster / Dyminski Prepared For: Prepared By: © 2010 CLARITAS INC. All rights reserved. Radius 1: LANCASTER, KY 40444, 0.00 - 3.00 Miles, Total | 2009 Est. Some Other Race Alone
Population by Age | Population | % | Male | % | Female | % | |--|------------|--------|-------|--------|--------|-------| | Total | 7 | | 7 | | 0 | | | Age 0 - 4 | 1 | 14.29% | 0 | 0.00% | 0 | 0.00% | | Age 5 - 9 | 1 | 14.29% | 1 | 14.29% | 0 | 0.00% | | Age 10 - 14 | 1 | 14.29% | 1 | 14.29% | 0 | 0.00% | | Age 15 - 17 | 0 | 0.00% | 0 | 0.00% | 0 | 0.00% | | Age 18 - 20 | 0 | 0.00% | 0 | 0.00% | 0 | 0.00% | | Age 21 - 24 | 2 | 28.57% | 2 | 28.57% | 0 | 0.00% | | Age 25 - 34 | 1 | 14.29% | 1 | 14.29% | 0 | 0.00% | | Age 35 - 44 | 0 | 0.00% | 0 | 0.00% | 0 | 0.00% | | Age 45 - 49 | 0 | 0.00% | 0 | 0.00% | 0 | 0.00% | | Age 50 - 54 | 0 | 0.00% | 0 | 0.00% | 0 | 0.00% | | Age 55 - 59 | 0 | 0.00% | 0 | 0.00% | 0 | 0.00% | | Age 60 - 64 | 0 | 0.00% | 0 | 0.00% | 0 | 0.00% | | Age 65 - 74 | 0 | 0.00% | 0 | 0.00% | 0 | 0.00% | | Age 75 - 84 | 0 | 0.00% | 0 | 0.00% | 0 | 0.00% | | Age 85 and over | 0 | 0.00% | 0 | 0.00% | 0 | 0.00% | | Age 18 and over | 4 | 57.14% | 4 | 57.14% | 0 | 0.00% | | | | | | | - | | | Age 21 and over | 4 | 57.14% | 4 | 57.14% | 0 | 0.00% | | Age 65 and over | 0 | 0.00% | 0 | 0.00% | 0 | 0.00% | | Median Age | 17.42 | | 22.33 | | 0.00 | | Prepared On: Wed Apr 14, 2010 Page Of 82 Project Code: Lancaster / Dyminski Prepared For: © 2010 CLARITAS INC. All rights reserved. Radius 1: LANCASTER, KY 40444, 0.00 - 3.00 Miles, Total | 2009 Est. Two or More Races Population by Age | Population | % | Male | % | Female | % | |---|------------|--------|-------|--------|--------|-------| | Total | 5 | | 4 | | 0 | | | Age 0 - 4 | 2 | 40.00% | 1 | 25.00% | 0 | 0.00% | | Age 5 - 9 | 0 | 0.00% | 0 | 0.00% | 0 | 0.00% | | Age 10 - 14 | 2 | 40.00% | 2 | 50.00% | 0 | 0.00% | | Age 15 - 17 | 0 | 0.00% | 0 | 0.00% | 0 | 0.00% | | Age 18 - 20 | 0 | 0.00% | 0 | 0.00% | 0 | 0.00% | | Age 21 - 24 | 0 | 0.00% | 0 | 0.00% | 0 | 0.00% | | Age 25 - 34 | 0 | 0.00% | 0 | 0.00% | 0 | 0.00% | | Age 35 - 44 | 1 | 20.00% | 1 | 25.00% | 0 | 0.00% | | Age 45 - 49 | 0 | 0.00% | 0 | 0.00% | 0 | 0.00% | | Age 50 - 54 | 0 | 0.00% | 0 | 0.00% | 0 | 0.00% | | Age 55 - 59 | 0 | 0.00% | 0 | 0.00% | 0 | 0.00% | | Age 60 - 64 | 0 | 0.00% | 0 | 0.00% | 0 | 0.00% | | Age 65 - 74 | 0 | 0.00% | 0 | 0.00% | 0 | 0.00% | | Age 75 - 84 | 0 | 0.00% | 0 | 0.00% | 0 | 0.00% | | Age 85 and over | 0 | 0.00% | 0 | 0.00% | 0 | 0.00% | | Age 18 and over | 1 | 20.00% | 1 | 25.00% | 0 | 0.00% | | Age 21 and over | 1 | 20.00% | 1 | 25.00% | 0 | 0.00% | | Age 65 and over | 0 | 0.00% | 0 | 0.00% | 0 | 0.00% | | Median Age | 11.67 | | 12.50 | | 0.00 | | Prepared On: Wed Apr 14, 2010 Page 18 Of 82 Project Code: Lancaster / Dyminski Prepared For: © 2010 CLARITAS INC. All rights reserved. Radius 1: LANCASTER, KY 40444, 0.00 - 3.00 Miles, Total | 2014 Est. Total Population by Age | Population | % | Male | % | Female | % | |-----------------------------------|------------|--------|-------|--------|--------|--------| | Total | 1,123 | ,,, | 553 | | 571 | | | Age 0 - 4 | 43 | 3.83% | 22 | 3.98% | 21 | 3.68% | | Age 5 - 9 | 45 | 4.01% | 23 | 4.16% | 22 | 3.85% | | Age 10 - 14 | 48 | 4.27% | 25 | 4.52% | 22 | 3.85% | | Age 15 - 17 | 33 | 2.94% | 15 | 2.71% | 18 | 3.15% | | Age 18 - 20 | 39 | 3.47% | 24 |
4.34% | 15 | 2.63% | | Age 21 - 24 | 57 | 5.08% | 31 | 5.61% | 27 | 4.73% | | Age 25 - 34 | 163 | 14.51% | 84 | 15.19% | 78 | 13.66% | | Age 35 - 44 | 140 | 12.47% | 74 | 13.38% | 66 | 11.56% | | Age 45 - 49 | 82 | 7.30% | 43 | 7.78% | 39 | 6.83% | | Age 50 - 54 | 89 | 7.93% | 44 | 7.96% | 45 | 7.88% | | Age 55 - 59 | 84 | 7.48% | 40 | 7.23% | 44 | 7.71% | | Age 60 - 64 | 76 | 6.77% | 38 | 6.87% | 38 | 6.65% | | Age 65 - 74 | 114 | 10.15% | 52 | 9.40% | 62 | 10.86% | | Age 75 - 84 | 69 | 6.14% | 27 | 4.88% | 42 | 7.36% | | Age 85 and over | 41 | 3.65% | 10 | 1.81% | 31 | 5.43% | | | | | | | | | | Age 18 and over | 954 | 84.95% | 467 | 84.45% | 487 | 85.29% | | Age 21 and over | 915 | 81.48% | 443 | 80.11% | 473 | 82.84% | | Age 65 and over | 225 | 20.04% | 89 | 16.09% | 136 | 23.82% | | | | | | | | | | Median Age | 44.50 | | 42.00 | | 47.06 | | Prepared On: Wed Apr 14, 2010 Page Of 82 Project Code: Lancaster / Dyminski Prepared For: © 2010 CLARITAS INC. All rights reserved. Radius 1: LANCASTER, KY 40444, 0.00 - 3.00 Miles, Total | 2014 Est. Hispanic or Latino
Population by Age | Population | % | Male | % | Female | % | |---|------------|--------|-------|--------|--------|--------| | Total | 43 | | 32 | | 11 | | | Age 0 - 4 | 3 | 6.98% | 2 | 6.25% | 1 | 9.09% | | Age 5 - 9 | 3 | 6.98% | 3 | 9.38% | 0 | 0.00% | | Age 10 - 14 | 2 | 4.65% | 1 | 3.12% | 1 | 9.09% | | Age 15 - 17 | 2 | 4.65% | 1 | 3.12% | 1 | 9.09% | | Age 18 - 20 | 6 | 13.95% | 5 | 15.62% | 1 | 9.09% | | Age 21 - 24 | 8 | 18.60% | 7 | 21.88% | 2 | 18.18% | | Age 25 - 34 | 10 | 23.26% | 7 | 21.88% | 2 | 18.18% | | Age 35 - 44 | 5 | 11.63% | 3 | 9.38% | 2 | 18.18% | | Age 45 - 49 | 2 | 4.65% | 2 | 6.25% | 0 | 0.00% | | Age 50 - 54 | 1 | 2.33% | 0 | 0.00% | 1 | 9.09% | | Age 55 - 59 | 1 | 2.33% | 1 | 3.12% | 0 | 0.00% | | Age 60 - 64 | 0 | 0.00% | 0 | 0.00% | 0 | 0.00% | | Age 65 - 74 | 1 | 2.33% | 0 | 0.00% | 1 | 9.09% | | Age 75 - 84 | 0 | 0.00% | 0 | 0.00% | 0 | 0.00% | | Age 85 and over | 0 | 0.00% | 0 | 0.00% | 0 | 0.00% | | Age 18 and over | 33 | 76.74% | 25 | 78.12% | 9 | 81.82% | | Age 21 and over | 27 | 62.79% | 20 | 62.50% | 8 | 72.73% | | Age 65 and over | 1 | 2.33% | 0 | 0.00% | 1 | 9.09% | | Median Age | 23.89 | | 23.25 | | 26.00 | | Prepared On: Wed Apr 14, 2010 Page 20 Of 82 Project Code: Lancaster / Dyminski Prepared For: © 2010 CLARITAS INC. All rights reserved. Radius 1: LANCASTER, KY 40444, 0.00 - 3.00 Miles, Total | 2014 Est. White Alone | | | | | | | |-----------------------|------------|--------|-------|--------|--------|----------| | Population by Age | Population | % | Male | % | Female | % | | Total | 1.095 | | 526 | | 569 | | | Age 0 - 4 | 40 | 3.65% | 19 | 3.61% | 21 | 3.69% | | Age 5 - 9 | 43 | 3.93% | 21 | 3.99% | 22 | 3.87% | | Age 10 - 14 | 45 | 4.11% | 22 | 4.18% | 22 | 3.87% | | Age 15 - 17 | 32 | 2.92% | 14 | 2.66% | 18 | 3.16% | | Age 18 - 20 | 38 | 3.47% | 24 | 4.56% | 15 | 2.64% | | Age 21 - 24 | 53 | 4.84% | 27 | 5.13% | 26 | 4.57% | | Age 25 - 34 | 156 | 14.25% | 79 | 15.02% | 78 | 13.71% | | Age 35 - 44 | 137 | 12.51% | 71 | 13.50% | 66 | 11.60% | | Age 45 - 49 | 81 | 7.40% | 42 | 7.98% | 39 | 6.85% | | Age 50 - 54 | 88 | 8.04% | 43 | 8.17% | 45 | 7.91% | | Age 55 - 59 | 83 | 7.58% | 39 | 7.41% | 44 | 7.73% | | Age 60 - 64 | 76 | 6.94% | 38 | 7.22% | 38 | 6.68% | | Age 65 - 74 | 112 | 10.23% | 51 | 9.70% | 62 | 10.90% | | Age 75 - 84 | 69 | 6.30% | 27 | 5.13% | 42 | 7.38% | | Age 85 and over | 41 | 3.74% | 10 | 1.90% | 31 | 5.45% | | | | | | | | | | Age 18 and over | 935 | 85.39% | 449 | 85.36% | 486 | 85.41% | | Age 21 and over | 897 | 81.92% | 425 | 80.80% | 471 | 82.78% | | Age 65 and over | 222 | 20.27% | 87 | 16.54% | 135 | 23.73% | | | _ | | | | | | | Median Age | 45.21 | | 43.06 | | 47.12 | | Prepared On: Wed Apr 14, 2010 Page Of 82 Project Code: Lancaster / Dyminski Prepared For: © 2010 CLARITAS INC. All rights reserved. Radius 1: LANCASTER, KY 40444, 0.00 - 3.00 Miles, Total | 2014 Est. Black or African American Alone
Population by Age | Population | % | Male | % | Female | % | |--|------------|--------|-------|--------|--------|-------| | Total | 14 | | 14 | | 1 | | | Age 0 - 4 | 1 | 7.14% | 1 | 7.14% | 0 | 0.00% | | Age 5 - 9 | 1 | 7.14% | 1 | 7.14% | 0 | 0.00% | | Age 10 - 14 | 0 | 0.00% | 0 | 0.00% | 0 | 0.00% | | Age 15 - 17 | 1 | 7.14% | 1 | 7.14% | 0 | 0.00% | | Age 18 - 20 | 1 | 7.14% | 1 | 7.14% | 0 | 0.00% | | Age 21 - 24 | 1 | 7.14% | 1 | 7.14% | 0 | 0.00% | | Age 25 - 34 | 3 | 21.43% | 3 | 21.43% | 0 | 0.00% | | Age 35 - 44 | 2 | 14.29% | 2 | 14.29% | 0 | 0.00% | | Age 45 - 49 | 1 | 7.14% | 1 | 7.14% | 0 | 0.00% | | Age 50 - 54 | 1 | 7.14% | 1 | 7.14% | 0 | 0.00% | | Age 55 - 59 | 0 | 0.00% | 0 | 0.00% | 0 | 0.00% | | Age 60 - 64 | 0 | 0.00% | 0 | 0.00% | 0 | 0.00% | | Age 65 - 74 | 2 | 14.29% | 1 | 7.14% | 0 | 0.00% | | Age 75 - 84 | 0 | 0.00% | 0 | 0.00% | 0 | 0.00% | | Age 85 and over | 0 | 0.00% | 0 | 0.00% | 0 | 0.00% | | Age 18 and over | 11 | 78.57% | 11 | 78.57% | 0 | 0.00% | | Age 21 and over | 11 | 78.57% | 11 | 78.57% | 0 | 0.00% | | Age 65 and over | 2 | 14.29% | 2 | 14.29% | 0 | 0.00% | | Median Age | 31.25 | | 30.00 | | 0.00 | | Prepared On: Wed Apr 14, 2010 Page 22 Of 82 Project Code: Lancaster / Dyminski Prepared For: © 2010 CLARITAS INC. All rights reserved. Radius 1: LANCASTER, KY 40444, 0.00 - 3.00 Miles, Total | 2014 Est. American Indian and Alaska Native Alone
Population by Age | Population | % | Male | % | Female | % | |--|------------|-------|------|-------|--------|-------| | Total | 0 | | 0 | | 0 | | | Age 0 - 4 | 0 | 0.00% | 0 | 0.00% | 0 | 0.00% | | Age 5 - 9 | 0 | 0.00% | 0 | 0.00% | 0 | 0.00% | | Age 10 - 14 | 0 | 0.00% | 0 | 0.00% | 0 | 0.00% | | Age 15 - 17 | 0 | 0.00% | 0 | 0.00% | 0 | 0.00% | | Age 18 - 20 | 0 | 0.00% | 0 | 0.00% | 0 | 0.00% | | Age 21 - 24 | 0 | 0.00% | 0 | 0.00% | 0 | 0.00% | | Age 25 - 34 | 0 | 0.00% | 0 | 0.00% | 0 | 0.00% | | Age 35 - 44 | 0 | 0.00% | 0 | 0.00% | 0 | 0.00% | | Age 45 - 49 | 0 | 0.00% | 0 | 0.00% | 0 | 0.00% | | Age 50 - 54 | 0 | 0.00% | 0 | 0.00% | 0 | 0.00% | | Age 55 - 59 | 0 | 0.00% | 0 | 0.00% | 0 | 0.00% | | Age 60 - 64 | 0 | 0.00% | 0 | 0.00% | 0 | 0.00% | | Age 65 - 74 | 0 | 0.00% | 0 | 0.00% | 0 | 0.00% | | Age 75 - 84 | 0 | 0.00% | 0 | 0.00% | 0 | 0.00% | | Age 85 and over | 0 | 0.00% | 0 | 0.00% | 0 | 0.00% | | Age 18 and over | 0 | 0.00% | 0 | 0.00% | 0 | 0.00% | | Age 21 and over | 0 | 0.00% | 0 | 0.00% | 0 | 0.00% | | Age 65 and over | 0 | 0.00% | 0 | 0.00% | 0 | 0.00% | | Median Age | 0.00 | | 0.00 | | 0.00 | | Prepared On: Wed Apr 14, 2010 Page 23 Of 82 Project Code: Lancaster / Dyminski Prepared For: © 2010 CLARITAS INC. All rights reserved. Radius 1: LANCASTER, KY 40444, 0.00 - 3.00 Miles, Total | 2014 Est. Asian Alone
Population by Age | Population | % | Male | % | Female | % | |--|------------|-------|------|-------|--------|-------| | Total | 0 | | 0 | | 0 | | | Age 0 - 4 | 0 | 0.00% | 0 | 0.00% | 0 | 0.00% | | Age 5 - 9 | 0 | 0.00% | 0 | 0.00% | 0 | 0.00% | | Age 10 - 14 | 0 | 0.00% | 0 | 0.00% | 0 | 0.00% | | Age 15 - 17 | 0 | 0.00% | 0 | 0.00% | 0 | 0.00% | | Age 18 - 20 | 0 | 0.00% | 0 | 0.00% | 0 | 0.00% | | Age 21 - 24 | 0 | 0.00% | 0 | 0.00% | 0 | 0.00% | | Age 25 - 34 | 0 | 0.00% | 0 | 0.00% | 0 | 0.00% | | Age 35 - 44 | 0 | 0.00% | 0 | 0.00% | 0 | 0.00% | | Age 45 - 49 | 0 | 0.00% | 0 | 0.00% | 0 | 0.00% | | Age 50 - 54 | 0 | 0.00% | 0 | 0.00% | 0 | 0.00% | | Age 55 - 59 | 0 | 0.00% | 0 | 0.00% | 0 | 0.00% | | Age 60 - 64 | 0 | 0.00% | 0 | 0.00% | 0 | 0.00% | | Age 65 - 74 | 0 | 0.00% | 0 | 0.00% | 0 | 0.00% | | Age 75 - 84 | 0 | 0.00% | 0 | 0.00% | 0 | 0.00% | | Age 85 and over | 0 | 0.00% | 0 | 0.00% | 0 | 0.00% | | Age 18 and over | 0 | 0.00% | 0 | 0.00% | 0 | 0.00% | | Age 21 and over | 0 | 0.00% | 0 | 0.00% | 0 | 0.00% | | Age 65 and over | 0 | 0.00% | 0 | 0.00% | 0 | 0.00% | | Median Age | 0.00 | | 0.00 | | 0.00 | | Prepared On: Wed Apr 14, 2010 Page 24 Of 82 Project Code: Lancaster / Dyminski Prepared For: © 2010 CLARITAS INC. All rights reserved. Radius 1: LANCASTER, KY 40444, 0.00 - 3.00 Miles, Total | 2014 Est. Native Hawaiian and other Pacific Isl. Alone Population by Age | Population | % | Male | % | Female | % | |--|------------|-------|------|-------|--------|-------| | Total | 0 | | 0 | | 0 | | | Age 0 - 4 | 0 | 0.00% | 0 | 0.00% | 0 | 0.00% | | Age 5 - 9 | 0 | 0.00% | 0 | 0.00% | 0 | 0.00% | | Age 10 - 14 | 0 | 0.00% | 0 | 0.00% | 0 | 0.00% | | Age 15 - 17 | 0 | 0.00% | 0 | 0.00% | 0 | 0.00% | | Age 18 - 20 | 0 | 0.00% | 0 | 0.00% | 0 | 0.00% | | Age 21 - 24 | 0 | 0.00% | 0 | 0.00% | 0 | 0.00% | | Age 25 - 34 | 0 | 0.00% | 0 | 0.00% | 0 | 0.00% | | Age 35 - 44 | 0 | 0.00% | 0 | 0.00% | 0 | 0.00% | | Age 45 - 49 | 0 | 0.00% | 0 | 0.00% | 0 | 0.00% | | Age 50 - 54 | 0 | 0.00% | 0 | 0.00% | 0 | 0.00% | | Age 55 - 59 | 0 | 0.00% | 0 | 0.00% | 0 | 0.00% | | Age 60 - 64 | 0 | 0.00% | 0 | 0.00% | 0 | 0.00% | | Age 65 - 74 | 0 | 0.00% | 0 | 0.00% | 0 | 0.00% | | Age 75 - 84 | 0 | 0.00% | 0 | 0.00% | 0 | 0.00% | | Age 85 and over | 0 | 0.00% | 0 | 0.00% | 0 | 0.00% | | | | | | | | | | Age 18 and over | 0 | 0.00% | 0 | 0.00% | 0 | 0.00% | | Age 21 and over | 0 | 0.00% | 0 | 0.00% | 0 | 0.00% | | Age 65 and over | 0 | 0.00% | 0 | 0.00% | 0 | 0.00% | | Median Age | 0.00 | | 0.00 | | 0.00 | | Prepared On: Wed Apr 14, 2010 Page 25 Of 82 Project Code: Lancaster / Dyminski Prepared For: © 2010 CLARITAS INC. All rights reserved. Radius 1: LANCASTER, KY 40444, 0.00 - 3.00 Miles, Total | 2014 Est. Some Other Race Alone | D 1.4 | % | Male | % | Female | % | |---------------------------------|------------|--------|-------|--------|--------|---------| | Population by Age | Population | 70
 Maie | 70 | remaie | 70 | | Total | 8 | | 8 | | 1 | | | Age 0 - 4 | 1 | 12.50% | 1 | 12.50% | 0 | 0.00% | | Age 5 - 9 | 1 | 12.50% | 1 | 12.50% | 0 | 0.00% | | Age 10 - 14 | 0 | 0.00% | 0 | 0.00% | 0 | 0.00% | | Age 15 - 17 | 0 | 0.00% | 0 | 0.00% | 0 | 0.00% | | Age 18 - 20 | 0 | 0.00% | 0 | 0.00% | 0 | 0.00% | | Age 21 - 24 | 3 | 37.50% | 3 | 37.50% | 0 | 0.00% | | Age 25 - 34 | 3 | 37.50% | 3 | 37.50% | 0 | 0.00% | | Age 35 - 44 | 0 | 0.00% | 0 | 0.00% | 0 | 0.00% | | Age 45 - 49 | 0 | 0.00% | 0 | 0.00% | 0 | 0.00% | | Age 50 - 54 | 0 | 0.00% | 0 | 0.00% | 0 | 0.00% | | Age 55 - 59 | 0 | 0.00% | 0 | 0.00% | 0 | 0.00% | | Age 60 - 64 | 0 | 0.00% | 0 | 0.00% | 0 | 0.00% | | Age 65 - 74 | 0 | 0.00% | 0 | 0.00% | 0 | 0.00% | | Age 75 - 84 | 0 | 0.00% | 0 | 0.00% | 0 | 0.00% | | Age 85 and over | 0 | 0.00% | 0 | 0.00% | 0 | 0.00% | | Age 18 and over | 6 | 75.00% | 6 | 75.00% | 1 | 100.00% | | Age 21 and over | 6 | 75.00% | 6 | 75.00% | 1 | 100.00% | | Age 65 and over | 0 | 0.00% | 0 | 0.00% | 0 | 0.00% | | Median Age | 23.50 | | 23.50 | | 0.00 | | Prepared On: Wed Apr 14, 2010 Page 26 Of 82 Project Code: Lancaster / Dyminski Prepared For: © 2010 CLARITAS INC. All rights reserved. Radius 1: LANCASTER, KY 40444, 0.00 - 3.00 Miles, Total | 2014 Est. Two or More Races | | 0/ | M-1. | 0/ | F 1. | 0/ | |-----------------------------|-------------------|--------|-------|--------|--------|----------| | Population by Age | Population | % | Male | % | Female | % | | Total | 6 | | 5 | | 1 | | | Age 0 - 4 | 2 | 33.33% | 1 | 20.00% | 0 | 0.00% | | Age 5 - 9 | 0 | 0.00% | 0 | 0.00% | 0 | 0.00% | | Age 10 - 14 | 2 | 33.33% | 2 | 40.00% | 0 | 0.00% | | Age 15 - 17 | 0 | 0.00% | 0 | 0.00% | 0 | 0.00% | | Age 18 - 20 | 0 | 0.00% | 0 | 0.00% | 0 | 0.00% | | Age 21 - 24 | 0 | 0.00% | 0 | 0.00% | 0 | 0.00% | | Age 25 - 34 | 0 | 0.00% | 0 | 0.00% | 0 | 0.00% | | Age 35 - 44 | 0 | 0.00% | 0 | 0.00% | 0 | 0.00% | | Age 45 - 49 | 0 | 0.00% | 0 | 0.00% | 0 | 0.00% | | Age 50 - 54 | 0 | 0.00% | 0 | 0.00% | 0 | 0.00% | | Age 55 - 59 | 0 | 0.00% | 0 | 0.00% | 0 | 0.00% | | Age 60 - 64 | 0 | 0.00% | 0 | 0.00% | 0 | 0.00% | | Age 65 - 74 | 0 | 0.00% | 0 | 0.00% | 0 | 0.00% | | Age 75 - 84 | 0 | 0.00% | 0 | 0.00% | 0 | 0.00% | | Age 85 and over | 0 | 0.00% | 0 | 0.00% | 0 | 0.00% | | | | | | | | | | Age 18 and over | 1 | 16.67% | 1 | 20.00% | 1 | 100.00% | | Age 21 and over | 1 | 16.67% | 1 | 20.00% | 1 | 100.00% | | Age 65 and over | 0 | 0.00% | 0 | 0.00% | 0 | 0.00% | | | _ | | | | | | | Median Age | 7.50 | | 11.67 | | 0.00 | | Prepared On: Wed Apr 14, 2010 Page Of 82 Project Code: Lancaster / Dyminski Prepared For: © 2010 CLARITAS INC. All rights reserved. Radius 2: LANCASTER, KY 40444, 0.00 - 5.00 Miles, Total | Population | Totals | | |-----------------|--------|--| | 2014 Projection | 8,969 | | | 2009 Estimate | 8,435 | | | 2000 Census | 7,508 | | | 1990 Census | 6,443 | | | | | | 16.53% 2000 Est. Total Growth 1990 - 2000 | 2000 Est. Total Population by Age | Population | % | Male | % | Female | % | |-----------------------------------|------------|--------|-------|--------|--------|--------| | Total | 7,508 | | 3,608 | | 3,900 | | | Age 0 - 4 | 428 | 5.70% | 227 | 6.29% | 201 | 5.15% | | Age 5 - 9 | 507 | 6.75% | 269 | 7.46% | 238 | 6.10% | | Age 10 - 14 | 526 | 7.01% | 270 | 7.48% | 257 | 6.59% | | Age 15 - 17 | 305 | 4.06% | 159 | 4.41% | 146 | 3.74% | | Age 18 - 20 | 288 | 3.84% | 154 | 4.27% | 134 | 3.44% | | Age 21 - 24 | 336 | 4.48% | 153 | 4.24% | 183 | 4.69% | | Age 25 - 34 | 984 | 13.11% | 497 | 13.77% | 487 | 12.49% | | Age 35 - 44 | 1,210 | 16.12% | 585 | 16.21% | 624 | 16.00% | | Age 45 - 49 | 525 | 6.99% | 247 | 6.85% | 278 | 7.13% | | Age 50 - 54 | 472 | 6.29% | 236 | 6.54% | 236 | 6.05% | | Age 55 - 59 | 395 | 5.26% | 193 | 5.35% | 202 | 5.18% | | Age 60 - 64 | 340 | 4.53% | 149 | 4.13% | 191 | 4.90% | | Age 65 - 74 | 636 | 8.47% | 284 | 7.87% | 353 | 9.05% | | Age 75 - 84 | 379 | 5.05% | 150 | 4.16% | 229 | 5.87% | | Age 85 and over | 177 | 2.36% | 36 | 1.00% | 141 | 3.62% | | | | | | | | | | Age 18 and over | 5,742 | 76.48% | 2,683 | 74.36% | 3,058 | 78.41% | | Age 21 and over | 5,454 | 72.64% | 2,530 | 70.12% | 2,924 | 74.97% | | Age 65 and over | 1,192 | 15.88% | 470 | 13.03% | 723 | 18.54% | | Median Age | 38.14 | | 36.30 | | 39.87 | | Prepared On: Wed Apr 14, 2010 Page 28 Of 82 Project Code: Lancaster / Dyminski Prepared For: Radius 2: LANCASTER, KY 40444, 0.00 - 5.00 Miles, Total | 2000 Est. Hispanic or Latino Population by Age | Population | % | Male | % | Female | % | |--|------------|--------|-------|--------|--------|--------| | Total | 116 | | 75 | | 40 | | | Age 0 - 4 | 10 | 8.62% | 5 | 6.67% | 5 | 12.50% | | Age 5 - 9 | 8 | 6.90% | 5 | 6.67% | 3 | 7.50% | | Age 10 - 14 | 8 | 6.90% | 4 | 5.33% | 4 | 10.00% | | Age 15 - 17 | 6 | 5.17% | 4 | 5.33% | 2 | 5.00% | | Age 18 - 20 | 13 | 11.21% | 12 | 16.00% | 1 | 2.50% | | Age 21 - 24 | 14 | 12.07% | 10 | 13.33% | 4 | 10.00% | | Age 25 - 34 | 25 | 21.55% | 17 | 22.67% | 9 | 22.50% | | Age 35 - 44 | 14 | 12.07% | 12 | 16.00% | 3 | 7.50% | | Age 45 - 49 | 6 | 5.17% | 3 | 4.00% | 2 | 5.00% | | Age 50 - 54 | 2 | 1.72% | 0 | 0.00% | 2 | 5.00% | | Age 55 - 59 | 1 | 0.86% | 0 | 0.00% | 1 | 2.50% | | Age 60 - 64 | 3 | 2.59% | 0 | 0.00% | 3 | 7.50% | | Age 65 - 74 | 3 | 2.59% | 1 | 1.33% | 2 | 5.00% | | Age 75 - 84 | 3 | 2.59% | 2 | 2.67% | 1 | 2.50% | | Age 85 and over | 0 | 0.00% | 0 | 0.00% | 0 | 0.00% | | | | | | | | | | Age 18 and over | 84 | 72.41% | 58 | 77.33% | 26 | 65.00% | | Age 21 and over | 71 | 61.21% | 46 | 61.33% | 25 | 62.50% | | Age 65 and over | 6 | 5.17% | 4 | 5.33% | 2 | 5.00% | | Median Age | 24.60 | | 23.91 | | 27.50 | | Prepared On: Wed Apr 14, 2010 Page Of 82 Project Code: Lancaster / Dyminski Prepared For: © 2010 CLARITAS INC. All rights reserved. Radius 2: LANCASTER, KY 40444, 0.00 - 5.00 Miles, Total | 2000 Est. White Alone | | | | | | | |-----------------------|------------|--------|-------|--------|--------|----------| | Population by Age | Population | % | Male | % | Female | % | | Total | 7,045 | | 3,375 | | 3,670 | | | Age 0 - 4 | 385 | 5.46% | 210 | 6.22% | 176 | 4.80% | | Age 5 - 9 | 472 | 6.70% | 251 | 7.44% | 221 | 6.02% | | Age 10 - 14 | 495 | 7.03% | 256 | 7.59% | 239 | 6.51% | | Age 15 - 17 | 285 | 4.05% | 144 | 4.27% | 141 | 3.84% | | Age 18 - 20 | 269 | 3.82% | 143 | 4.24% | 126 | 3.43% | | Age 21 - 24 | 299 | 4.24% | 135 | 4.00% | 164 | 4.47% | | Age 25 - 34 | 929 | 13.19% | 465 | 13.78% | 464 | 12.64% | | Age 35 - 44 | 1,134 | 16.10% | 550 | 16.30% | 584 | 15.91% | | Age 45 - 49 | 496 | 7.04% | 232 | 6.87% | 263 | 7.17% | | Age 50 - 54 | 452 | 6.42% | 226 | 6.70% | 226 | 6.16% | | Age 55 - 59 | 372 | 5.28% | 179 | 5.30% | 192 | 5.23% | | Age 60 - 64 | 320 | 4.54% | 144 | 4.27% | 177 | 4.82% | | Age 65 - 74 | 599 | 8.50% | 264 | 7.82% | 335 | 9.13% | | Age 75 - 84 | 365 | 5.18% | 141 | 4.18% | 224 | 6.10% | | Age 85 and over | 173 | 2.46% | 35 | 1.04% | 138 | 3.76% | | Age 18 and over | 5,407 | 76.75% | 2,514 | 74.49% | 2,893 | 78.83% | | Age 21 and over | 5,138 | 72.93% | 2,372 | 70.28% | 2,767 | 75.40% | | Age 65 and over | 1,137 | 16.14% | 440 | 13.04% | 697 | 18.99% | | Median Age | 38.43 | | 36.52 | | 40.21 | | Prepared On: Wed Apr 14, 2010 Page 30 Of 82 Project Code: Lancaster / Dyminski Prepared For: © 2010 CLARITAS INC. All rights reserved. Radius 2: LANCASTER, KY 40444, 0.00 - 5.00 Miles, Total | 2000 Est. Black or African American Alone | | | | | | | |---|------------|--------|-------|--------|--------|----------| | Population by Age | Population | % | Male | % | Female | % | | Total | 364 | | 178 | | 186 | | | Age 0 - 4 | 25 | 6.87% | 10 | 5.62% | 15 | 8.06% | | Age 5 - 9 | 26 | 7.14% | 14 | 7.87% | 13 | 6.99% | | Age 10 - 14 | 23 | 6.32% | 9 | 5.06% | 14 | 7.53% | | Age 15 - 17 | 14 | 3.85% | 10 | 5.62% | 4 | 2.15% | | Age 18 - 20 | 12 | 3.30% | 8 | 4.49% | 5 | 2.69% | | Age 21 - 24 | 30 | 8.24% | 13 | 7.30% | 16 | 8.60% | | Age 25 - 34 | 41 | 11.26% | 24 | 13.48% | 17 | 9.14% | | Age 35 - 44 | 63 | 17.31% | 25 | 14.04% | 38 | 20.43% | | Age 45 - 49 | 26 | 7.14% | 12 | 6.74% | 14 | 7.53% | | Age 50 - 54 | 18 | 4.95% | 10 | 5.62% | 8 | 4.30% | | Age 55 - 59 | 19 | 5.22% | 12 | 6.74% | 7 | 3.76% | | Age 60 - 64 | 14 | 3.85% | 4 | 2.25% | 11 | 5.91% | | Age 65 - 74 | 35 | 9.62% | 18 | 10.11% | 17 | 9.14% | | Age 75 - 84 | 14 | 3.85% | 9 | 5.06% | 5 | 2.69% | | Age 85 and over | 3 | 0.82% | 0 | 0.00% | 3 | 1.61% | | | | | | | | | | Age 18 and over | 275 | 75.55% | 135 | 75.84% | 140 | 75.27% | | Age 21 and over | 263 | 72.25% | 127 | 71.35% | 136 | 73.12% | | Age 65 and over | 52 | 14.29% | 27 | 15.17% | 25 | 13.44% | | | | | | | | | | Median Age | 36.72 | | 35.58 | | 37.56 | | Prepared On: Wed Apr 14, 2010 Page 31 Of 82 Project Code: Lancaster / Dyminski Prepared For: © 2010 CLARITAS INC. All rights reserved. Radius 2: LANCASTER, KY 40444, 0.00 - 5.00 Miles, Total | 2000 Est. American Indian and Alaska Native Alone
Population by Age | Population | % | Male | % | Female | % | |--|------------|---------|-------|---------|--------|---------| | Total | 6 | | 4 | | 2 | | | Age 0 - 4 | 0 | 0.00% | 0 | 0.00% | 0 | 0.00% | | Age 5 - 9 | 0 | 0.00% | 0 | 0.00% | 0 | 0.00% | | Age 10 - 14 | 0 | 0.00% | 0 | 0.00% | 0 | 0.00% | | Age 15 - 17 | 0 | 0.00% | 0 | 0.00% | 0 | 0.00% | | Age 18 - 20 | 0 | 0.00% | 0 | 0.00% | 0 | 0.00% | | Age 21 - 24 | 0 | 0.00% | 0 | 0.00% | 0 | 0.00% | | Age 25 - 34 | 1 | 16.67% | 1 | 25.00% | 0 | 0.00% | | Age 35 - 44 | 0 | 0.00% | 0 | 0.00% | 0 | 0.00% | | Age 45 - 49 | 1 | 16.67% | 1 | 25.00% | 0 | 0.00% | | Age 50 - 54 | 0 | 0.00% | 0 | 0.00% | 0 | 0.00% | | Age 55 - 59 | 2 | 33.33% | 0 | 0.00% | 2 | 100.00% | | Age 60 - 64 | 0 | 0.00% | 0 | 0.00% | 0 | 0.00% | | Age 65 - 74 | 1 | 16.67% | 1 | 25.00% | 0 | 0.00% | |
Age 75 - 84 | 0 | 0.00% | 0 | 0.00% | 0 | 0.00% | | Age 85 and over | 0 | 0.00% | 0 | 0.00% | 0 | 0.00% | | Age 18 and over | 6 | 100.00% | 4 | 100.00% | 2 | 100.00% | | Age 21 and over | 6 | 100.00% | 4 | 100.00% | 2 | 100.00% | | Age 65 and over | 1 | 16.67% | 1 | 25.00% | 0 | 0.00% | | Median Age | 56.67 | | 47.50 | | 57.50 | | Prepared On: Wed Apr 14, 2010 Page 32 Of 82 Project Code: Lancaster / Dyminski Prepared For: © 2010 CLARITAS INC. All rights reserved. Radius 2: LANCASTER, KY 40444, 0.00 - 5.00 Miles, Total | 2000 Est. Asian Alone
Population by Age | Population | % | Male | % | Female | % | |--|------------|--------|------|-------|--------|---------| | Total | 2 | ,, | 0 | ,,, | 1 | | | Age 0 - 4 | 0 | 0.00% | 0 | 0.00% | 0 | 0.00% | | Age 5 - 9 | 0 | 0.00% | 0 | 0.00% | 0 | 0.00% | | Age 10 - 14 | 0 | 0.00% | 0 | 0.00% | 0 | 0.00% | | Age 15 - 17 | 0 | 0.00% | 0 | 0.00% | 0 | 0.00% | | Age 18 - 20 | 0 | 0.00% | 0 | 0.00% | 0 | 0.00% | | Age 21 - 24 | 0 | 0.00% | 0 | 0.00% | 0 | 0.00% | | Age 25 - 34 | 1 | 50.00% | 0 | 0.00% | 1 | 100.00% | | Age 35 - 44 | 0 | 0.00% | 0 | 0.00% | 0 | 0.00% | | Age 45 - 49 | 0 | 0.00% | 0 | 0.00% | 0 | 0.00% | | Age 50 - 54 | 0 | 0.00% | 0 | 0.00% | 0 | 0.00% | | Age 55 - 59 | 0 | 0.00% | 0 | 0.00% | 0 | 0.00% | | Age 60 - 64 | 0 | 0.00% | 0 | 0.00% | 0 | 0.00% | | Age 65 - 74 | 0 | 0.00% | 0 | 0.00% | 0 | 0.00% | | Age 75 - 84 | 0 | 0.00% | 0 | 0.00% | 0 | 0.00% | | Age 85 and over | 0 | 0.00% | 0 | 0.00% | 0 | 0.00% | | | | | | | | | | Age 18 and over | 1 | 50.00% | 0 | 0.00% | 1 | 100.00% | | Age 21 and over | 1 | 50.00% | 0 | 0.00% | 1 | 100.00% | | Age 65 and over | 0 | 0.00% | 0 | 0.00% | 0 | 0.00% | | Median Age | 30.00 | | 0.00 | | 30.00 | | Prepared On: Wed Apr 14, 2010 Page 33 Of 82 Project Code: Lancaster / Dyminski Prepared For: © 2010 CLARITAS INC. All rights reserved. Radius 2: LANCASTER, KY 40444, 0.00 - 5.00 Miles, Total | 2000 Est. Native Hawaiian and other Pacific Isl. Alone Population by Age | Population | % | Male | % | Female | % | |--|------------|-------|------|-------|--------|-------| | Total | 0 | | 0 | | 0 | | | Age 0 - 4 | 0 | 0.00% | 0 | 0.00% | 0 | 0.00% | | Age 5 - 9 | 0 | 0.00% | 0 | 0.00% | 0 | 0.00% | | Age 10 - 14 | 0 | 0.00% | 0 | 0.00% | 0 | 0.00% | | Age 15 - 17 | 0 | 0.00% | 0 | 0.00% | 0 | 0.00% | | Age 18 - 20 | 0 | 0.00% | 0 | 0.00% | 0 | 0.00% | | Age 21 - 24 | 0 | 0.00% | 0 | 0.00% | 0 | 0.00% | | Age 25 - 34 | 0 | 0.00% | 0 | 0.00% | 0 | 0.00% | | Age 35 - 44 | 0 | 0.00% | 0 | 0.00% | 0 | 0.00% | | Age 45 - 49 | 0 | 0.00% | 0 | 0.00% | 0 | 0.00% | | Age 50 - 54 | 0 | 0.00% | 0 | 0.00% | 0 | 0.00% | | Age 55 - 59 | 0 | 0.00% | 0 | 0.00% | 0 | 0.00% | | Age 60 - 64 | 0 | 0.00% | 0 | 0.00% | 0 | 0.00% | | Age 65 - 74 | 0 | 0.00% | 0 | 0.00% | 0 | 0.00% | | Age 75 - 84 | 0 | 0.00% | 0 | 0.00% | 0 | 0.00% | | Age 85 and over | 0 | 0.00% | 0 | 0.00% | 0 | 0.00% | | Age 18 and over | 0 | 0.00% | 0 | 0.00% | 0 | 0.00% | | Age 21 and over | 0 | 0.00% | 0 | 0.00% | 0 | 0.00% | | Age 65 and over | 0 | 0.00% | 0 | 0.00% | 0 | 0.00% | | Median Age | 0.00 | | 0.00 | | 0.00 | | Prepared On: Wed Apr 14, 2010 Page 34 Of 82 Project Code: Lancaster / Dyminski Prepared For: Radius 2: LANCASTER, KY 40444, 0.00 - 5.00 Miles, Total | 2000 Est. Some Other Race Alone
Population by Age | Population | % | Male | % | Female | % | |--|------------|--------|-------|--------|--------|--------| | Total | 44 | | 29 | | 15 | | | Age 0 - 4 | 3 | 6.82% | 1 | 3.45% | 2 | 13.33% | | Age 5 - 9 | 3 | 6.82% | 2 | 6.90% | 1 | 6.67% | | Age 10 - 14 | 2 | 4.55% | 1 | 3.45% | 1 | 6.67% | | Age 15 - 17 | 4 | 9.09% | 2 | 6.90% | 1 | 6.67% | | Age 18 - 20 | 3 | 6.82% | 2 | 6.90% | 1 | 6.67% | | Age 21 - 24 | 6 | 13.64% | 4 | 13.79% | 2 | 13.33% | | Age 25 - 34 | 11 | 25.00% | 7 | 24.14% | 4 | 26.67% | | Age 35 - 44 | 9 | 20.45% | 8 | 27.59% | 1 | 6.67% | | Age 45 - 49 | 2 | 4.55% | 1 | 3.45% | 1 | 6.67% | | Age 50 - 54 | 1 | 2.27% | 0 | 0.00% | 1 | 6.67% | | Age 55 - 59 | 0 | 0.00% | 0 | 0.00% | 0 | 0.00% | | Age 60 - 64 | 0 | 0.00% | 0 | 0.00% | 0 | 0.00% | | Age 65 - 74 | 0 | 0.00% | 0 | 0.00% | 0 | 0.00% | | Age 75 - 84 | 0 | 0.00% | 0 | 0.00% | 0 | 0.00% | | Age 85 and over | 0 | 0.00% | 0 | 0.00% | 0 | 0.00% | | Age 18 and over | 32 | 72.73% | 23 | 79.31% | 10 | 66.67% | | Age 21 and over | 29 | 65.91% | 21 | 72.41% | 9 | 60.00% | | Age 65 and over | 0 | 0.00% | 0 | 0.00% | 0 | 0.00% | | Median Age | 26.25 | | 28.12 | | 23.67 | | Prepared On: Wed Apr 14, 2010 Page 35 Of 82 Project Code: Lancaster / Dyminski Prepared For: © 2010 CLARITAS INC. All rights reserved. Radius 2: LANCASTER, KY 40444, 0.00 - 5.00 Miles, Total | 2000 Est. Two or More Races | | 0.4 | | • | | 0.4 | |-----------------------------|-------------------|--------|-------|--------|--------|----------| | Population by Age | Population | % | Male | % | Female | % | | Total | 48 | | 22 | | 26 | | | Age 0 - 4 | 14 | 29.17% | 6 | 27.27% | 8 | 30.77% | | Age 5 - 9 | 6 | 12.50% | 2 | 9.09% | 3 | 11.54% | | Age 10 - 14 | 6 | 12.50% | 4 | 18.18% | 2 | 7.69% | | Age 15 - 17 | 3 | 6.25% | 2 | 9.09% | 0 | 0.00% | | Age 18 - 20 | 4 | 8.33% | 1 | 4.55% | 3 | 11.54% | | Age 21 - 24 | 0 | 0.00% | 0 | 0.00% | 0 | 0.00% | | Age 25 - 34 | 2 | 4.17% | 0 | 0.00% | 2 | 7.69% | | Age 35 - 44 | 3 | 6.25% | 2 | 9.09% | 1 | 3.85% | | Age 45 - 49 | 1 | 2.08% | 0 | 0.00% | 0 | 0.00% | | Age 50 - 54 | 0 | 0.00% | 0 | 0.00% | 0 | 0.00% | | Age 55 - 59 | 2 | 4.17% | 1 | 4.55% | 1 | 3.85% | | Age 60 - 64 | 5 | 10.42% | 1 | 4.55% | 3 | 11.54% | | Age 65 - 74 | 2 | 4.17% | 1 | 4.55% | 1 | 3.85% | | Age 75 - 84 | 0 | 0.00% | 0 | 0.00% | 0 | 0.00% | | Age 85 and over | 1 | 2.08% | 1 | 4.55% | 0 | 0.00% | | Age 18 and over | 20 | 41.67% | 8 | 36.36% | 12 | 46.15% | | Age 21 and over | 16 | 33.33% | 7 | 31.82% | 9 | 34.62% | | Age 65 and over | 2 | 4.17% | 1 | 4.55% | 1 | 3.85% | | Median Age | 13.57 | | 13.00 | | 12.50 | | Prepared On: Wed Apr 14, 2010 Page 36 Of 82 Project Code: Lancaster / Dyminski Prepared For: © 2010 CLARITAS INC. All rights reserved. Radius 2: LANCASTER, KY 40444, 0.00 - 5.00 Miles, Total | 2009 Est. Total | | | | | | | |-------------------|------------|--------|-------|--------|--------|--------| | Population by Age | Population | % | Male | % | Female | % | | Total | 8,435 | | 4,075 | | 4,360 | | | Age 0 - 4 | 442 | 5.24% | 225 | 5.52% | 216 | 4.95% | | Age 5 - 9 | 473 | 5.61% | 241 | 5.91% | 232 | 5.32% | | Age 10 - 14 | 523 | 6.20% | 266 | 6.53% | 257 | 5.89% | | Age 15 - 17 | 305 | 3.62% | 159 | 3.90% | 146 | 3.35% | | Age 18 - 20 | 307 | 3.64% | 169 | 4.15% | 138 | 3.17% | | Age 21 - 24 | 391 | 4.64% | 199 | 4.88% | 192 | 4.40% | | Age 25 - 34 | 1,320 | 15.65% | 635 | 15.58% | 685 | 15.71% | | Age 35 - 44 | 1,163 | 13.79% | 593 | 14.55% | 570 | 13.07% | | Age 45 - 49 | 613 | 7.27% | 299 | 7.34% | 314 | 7.20% | | Age 50 - 54 | 595 | 7.05% | 273 | 6.70% | 321 | 7.36% | | Age 55 - 59 | 517 | 6.13% | 256 | 6.28% | 260 | 5.96% | | Age 60 - 64 | 441 | 5.23% | 208 | 5.10% | 233 | 5.34% | | Age 65 - 74 | 690 | 8.18% | 305 | 7.48% | 386 | 8.85% | | Age 75 - 84 | 444 | 5.26% | 187 | 4.59% | 257 | 5.89% | | Age 85 and over | 213 | 2.53% | 59 | 1.45% | 154 | 3.53% | | | | | | | | | | Age 18 and over | 6,693 | 79.35% | 3,183 | 78.11% | 3,510 | 80.50% | | Age 21 and over | 6,385 | 75.70% | 3,014 | 73.96% | 3,371 | 77.32% | | Age 65 and over | 1,347 | 15.97% | 550 | 13.50% | 796 | 18.26% | | Median Age | 20.02 | | 27.40 | | 40.53 | | | Median Age | 38.93 | | 37.42 | | 40.52 | | Prepared On: Wed Apr 14, 2010 Page 37 Of 82 Project Code: Lancaster / Dyminski Prepared For: © 2010 CLARITAS INC. All rights reserved. Radius 2: LANCASTER, KY 40444, 0.00 - 5.00 Miles, Total | 2009 Est. Hispanic or Latino | | 0/ | Mala | 0/ | F l. | 0/ | |------------------------------|-----------------------|--------|-------|--------|--------|--------| | Population by Age | Population Population | % | Male | % | Female | % | | Total | 254 | | 202 | | 53 | | | Age 0 - 4 | 30 | 11.81% | 19 | 9.41% | 11 | 20.75% | | Age 5 - 9 | 22 | 8.66% | 20 | 9.90% | 1 | 1.89% | | Age 10 - 14 | 19 | 7.48% | 14 | 6.93% | 5 | 9.43% | | Age 15 - 17 | 9 | 3.54% | 7 | 3.47% | 2 | 3.77% | | Age 18 - 20 | 27 | 10.63% | 24 | 11.88% | 3 | 5.66% | | Age 21 - 24 | 35 | 13.78% | 30 | 14.85% | 5 | 9.43% | | Age 25 - 34 | 64 | 25.20% | 50 | 24.75% | 14 | 26.42% | | Age 35 - 44 | 31 | 12.20% | 26 | 12.87% | 5 | 9.43% | | Age 45 - 49 | 7 | 2.76% | 7 | 3.47% | 0 | 0.00% | | Age 50 - 54 | 3 | 1.18% | 0 | 0.00% | 3 | 5.66% | | Age 55 - 59 | 1 | 0.39% | 1 | 0.50% | 0 | 0.00% | | Age 60 - 64 | 2 | 0.79% | 1 | 0.50% | 1 | 1.89% | | Age 65 - 74 | 2 | 0.79% | 1 | 0.50% | 1 | 1.89% | | Age 75 - 84 | 1 | 0.39% | 1 | 0.50% | 0 | 0.00% | | Age 85 and over | 2 | 0.79% | 0 | 0.00% | 2 | 3.77% | | Age 18 and over | 174 | 68.50% | 140 | 69.31% | 34 | 64.15% | | Age 21 and over | 147 | 57.87% | 116 | 57.43% | 31 | 58.49% | | Age 65 and over | 4 | 1.57% | 2 | 0.99% | 3 | 5.66% | | Median Age | 23.33 | | 23.19 | | 24.33 | | Prepared On: Wed Apr 14, 2010 Page 38 Of 82 Project Code: Lancaster / Dyminski Prepared For: © 2010 CLARITAS INC. All rights reserved. Radius 2: LANCASTER, KY 40444, 0.00 - 5.00 Miles, Total | 2009 Est. White Alone
Population by Age | Population | % | Male | % | Female | % | |--|------------|--------|-------|--------|--------|--------| | Total | 7.832 | | 3,684 | | 4,148 | | | Age 0 - 4 | 380 | 4.85% | 191 | 5.18% | 189 | 4.56% | | Age 5 - 9 | 424 | 5.41% | 211 | 5.73% | 212 | 5.11% | | Age 10 - 14 | 472 | 6.03% | 233 | 6.32% | 239 | 5.76% | | Age 15 - 17 | 277 | 3.54% | 136 | 3.69% | 141 | 3.40% | | Age 18 - 20 | 285 | 3.64% | 156 | 4.23% | 129 | 3.11% | | Age 21 - 24 | 344 | 4.39% | 166 | 4.51% | 177 | 4.27% | | Age 25 - 34 | 1,222 | 15.60% | 570 |
15.47% | 652 | 15.72% | | Age 35 - 44 | 1,073 | 13.70% | 533 | 14.47% | 539 | 12.99% | | Age 45 - 49 | 576 | 7.35% | 275 | 7.46% | 301 | 7.26% | | Age 50 - 54 | 570 | 7.28% | 258 | 7.00% | 313 | 7.55% | | Age 55 - 59 | 486 | 6.21% | 234 | 6.35% | 251 | 6.05% | | Age 60 - 64 | 429 | 5.48% | 204 | 5.54% | 226 | 5.45% | | Age 65 - 74 | 651 | 8.31% | 280 | 7.60% | 370 | 8.92% | | Age 75 - 84 | 432 | 5.52% | 178 | 4.83% | 254 | 6.12% | | Age 85 and over | 212 | 2.71% | 59 | 1.60% | 153 | 3.69% | | Age 18 and over | 6,279 | 80.17% | 2,912 | 79.04% | 3,366 | 81.15% | | Age 21 and over | 5,994 | 76.53% | 2,757 | 74.84% | 3,237 | 78.04% | | Age 65 and over | 1,294 | 16.52% | 517 | 14.03% | 777 | 18.73% | | Median Age | 39.78 | | 38.36 | | 41.19 | | Prepared On: Wed Apr 14, 2010 Page Of 82 Project Code: Lancaster / Dyminski Prepared For: © 2010 CLARITAS INC. All rights reserved. Radius 2: LANCASTER, KY 40444, 0.00 - 5.00 Miles, Total | 2009 Est. Black or African American Alone | Danulatian | % | Male | % | Female | % | |---|------------|--------|-------|--------|--------|--------| | Population by Age | Population | 70 | | /0 | | 70 | | Total | 418 | | 246 | | 172 | | | Age 0 - 4 | 29 | 6.94% | 16 | 6.50% | 13 | 7.56% | | Age 5 - 9 | 32 | 7.66% | 18 | 7.32% | 14 | 8.14% | | Age 10 - 14 | 30 | 7.18% | 14 | 5.69% | 16 | 9.30% | | Age 15 - 17 | 15 | 3.59% | 12 | 4.88% | 4 | 2.33% | | Age 18 - 20 | 12 | 2.87% | 6 | 2.44% | 6 | 3.49% | | Age 21 - 24 | 28 | 6.70% | 17 | 6.91% | 12 | 6.98% | | Age 25 - 34 | 63 | 15.07% | 40 | 16.26% | 24 | 13.95% | | Age 35 - 44 | 62 | 14.83% | 33 | 13.41% | 29 | 16.86% | | Age 45 - 49 | 32 | 7.66% | 19 | 7.72% | 12 | 6.98% | | Age 50 - 54 | 22 | 5.26% | 15 | 6.10% | 7 | 4.07% | | Age 55 - 59 | 28 | 6.70% | 20 | 8.13% | 8 | 4.65% | | Age 60 - 64 | 11 | 2.63% | 3 | 1.22% | 8 | 4.65% | | Age 65 - 74 | 40 | 9.57% | 24 | 9.76% | 15 | 8.72% | | Age 75 - 84 | 12 | 2.87% | 9 | 3.66% | 3 | 1.74% | | Age 85 and over | 1 | 0.24% | 0 | 0.00% | 1 | 0.58% | | Age 18 and over | 311 | 74.40% | 187 | 76.02% | 125 | 72.67% | | • | | | | | | | | Age 21 and over | 299 | 71.53% | 181 | 73.58% | 118 | 68.60% | | Age 65 and over | 52 | 12.44% | 33 | 13.41% | 19 | 11.05% | | Median Age | 34.84 | | 35.03 | | 33.60 | | Prepared On: Wed Apr 14, 2010 Page Of 82 Project Code: Lancaster / Dyminski Prepared For: Radius 2: LANCASTER, KY 40444, 0.00 - 5.00 Miles, Total | 2009 Est. American Indian and Alaska Native Alone
Population by Age | Population | % | Male | % | Female | % | |--|------------|--------|-------|--------|--------|---------| | Total | 7 | | 6 | | 1 | | | Age 0 - 4 | 1 | 14.29% | 1 | 16.67% | 0 | 0.00% | | Age 5 - 9 | 0 | 0.00% | 0 | 0.00% | 0 | 0.00% | | Age 10 - 14 | 0 | 0.00% | 0 | 0.00% | 0 | 0.00% | | Age 15 - 17 | 0 | 0.00% | 0 | 0.00% | 0 | 0.00% | | Age 18 - 20 | 0 | 0.00% | 0 | 0.00% | 0 | 0.00% | | Age 21 - 24 | 0 | 0.00% | 0 | 0.00% | 0 | 0.00% | | Age 25 - 34 | 3 | 42.86% | 3 | 50.00% | 0 | 0.00% | | Age 35 - 44 | 0 | 0.00% | 0 | 0.00% | 0 | 0.00% | | Age 45 - 49 | 2 | 28.57% | 2 | 33.33% | 0 | 0.00% | | Age 50 - 54 | 0 | 0.00% | 0 | 0.00% | 0 | 0.00% | | Age 55 - 59 | 1 | 14.29% | 0 | 0.00% | 1 | 100.00% | | Age 60 - 64 | 0 | 0.00% | 0 | 0.00% | 0 | 0.00% | | Age 65 - 74 | 0 | 0.00% | 0 | 0.00% | 0 | 0.00% | | Age 75 - 84 | 0 | 0.00% | 0 | 0.00% | 0 | 0.00% | | Age 85 and over | 0 | 0.00% | 0 | 0.00% | 0 | 0.00% | | | | | | | | | | Age 18 and over | 6 | 85.71% | 5 | 83.33% | 1 | 100.00% | | Age 21 and over | 6 | 85.71% | 5 | 83.33% | 1 | 100.00% | | Age 65 and over | 0 | 0.00% | 0 | 0.00% | 0 | 0.00% | | Median Age | 32.50 | | 31.25 | | 57.50 | | Prepared On: Wed Apr 14, 2010 Page Of 82 Project Code: Lancaster / Dyminski Prepared For: © 2010 CLARITAS INC. All rights reserved. Radius 2: LANCASTER, KY 40444, 0.00 - 5.00 Miles, Total | 2009 Est. Asian Alone | | | | | | | |-----------------------|------------|--------|------|---------|--------|---------| | Population by Age | Population | % | Male | % | Female | % | | Total | 2 | | 1 | | 1 | | | Age 0 - 4 | 1 | 50.00% | 1 | 100.00% | 0 | 0.00% | | Age 5 - 9 | 0 | 0.00% | 0 | 0.00% | 0 | 0.00% | | Age 10 - 14 | 0 | 0.00% | 0 | 0.00% | 0 | 0.00% | | Age 15 - 17 | 0 | 0.00% | 0 | 0.00% | 0 | 0.00% | | Age 18 - 20 | 0 | 0.00% | 0 | 0.00% | 0 | 0.00% | | Age 21 - 24 | 1 | 50.00% | 0 | 0.00% | 1 | 100.00% | | Age 25 - 34 | 0 | 0.00% | 0 | 0.00% | 0 | 0.00% | | Age 35 - 44 | 0 | 0.00% | 0 | 0.00% | 0 | 0.00% | | Age 45 - 49 | 0 | 0.00% | 0 | 0.00% | 0 | 0.00% | | Age 50 - 54 | 0 | 0.00% | 0 | 0.00% | 0 | 0.00% | | Age 55 - 59 | 0 | 0.00% | 0 | 0.00% | 0 | 0.00% | | Age 60 - 64 | 0 | 0.00% | 0 | 0.00% | 0 | 0.00% | | Age 65 - 74 | 0 | 0.00% | 0 | 0.00% | 0 | 0.00% | | Age 75 - 84 | 0 | 0.00% | 0 | 0.00% | 0 | 0.00% | | Age 85 and over | 0 | 0.00% | 0 | 0.00% | 0 | 0.00% | | Age 18 and over | 1 | 50.00% | 0 | 0.00% | 1 | 100.00% | | Age 21 and over | 1 | 50.00% | 0 | 0.00% | 1 | 100.00% | | Age 65 and over | 0 | 0.00% | 0 | 0.00% | 0 | 0.00% | | Median Age | 12.75 | | 2.50 | | 23.00 | | Prepared On: Wed Apr 14, 2010 Page 42 Of 82 Project Code: Lancaster / Dyminski Prepared For: © 2010 CLARITAS INC. All rights reserved. Radius 2: LANCASTER, KY 40444, 0.00 - 5.00 Miles, Total | 2009 Est. Native Hawaiian and other Pacific Isl. Alone Population by Age | Population | % | Male | % | Female | % | |--|------------|-------|------|-------|--------|-------| | Total | 0 | | 0 | | 0 | | | Age 0 - 4 | 0 | 0.00% | 0 | 0.00% | 0 | 0.00% | | Age 5 - 9 | 0 | 0.00% | 0 | 0.00% | 0 | 0.00% | | Age 10 - 14 | 0 | 0.00% | 0 | 0.00% | 0 | 0.00% | | Age 15 - 17 | 0 | 0.00% | 0 | 0.00% | 0 | 0.00% | | Age 18 - 20 | 0 | 0.00% | 0 | 0.00% | 0 | 0.00% | | Age 21 - 24 | 0 | 0.00% | 0 | 0.00% | 0 | 0.00% | | Age 25 - 34 | 0 | 0.00% | 0 | 0.00% | 0 | 0.00% | | Age 35 - 44 | 0 | 0.00% | 0 | 0.00% | 0 | 0.00% | | Age 45 - 49 | 0 | 0.00% | 0 | 0.00% | 0 | 0.00% | | Age 50 - 54 | 0 | 0.00% | 0 | 0.00% | 0 | 0.00% | | Age 55 - 59 | 0 | 0.00% | 0 | 0.00% | 0 | 0.00% | | Age 60 - 64 | 0 | 0.00% | 0 | 0.00% | 0 | 0.00% | | Age 65 - 74 | 0 | 0.00% | 0 | 0.00% | 0 | 0.00% | | Age 75 - 84 | 0 | 0.00% | 0 | 0.00% | 0 | 0.00% | | Age 85 and over | 0 | 0.00% | 0 | 0.00% | 0 | 0.00% | | Age 18 and over | 0 | 0.00% | 0 | 0.00% | 0 | 0.00% | | Age 21 and over | 0 | 0.00% | 0 | 0.00% | 0 | 0.00% | | Age 65 and over | 0 | 0.00% | 0 | 0.00% | 0 | 0.00% | | Median Age | 0.00 | | 0.00 | | 0.00 | | Prepared On: Wed Apr 14, 2010 Page Of 82 Project Code: Lancaster / Dyminski Prepared For: Prepared By: © 2010 CLARITAS INC. All rights reserved. Radius 2: LANCASTER, KY 40444, 0.00 - 5.00 Miles, Total | 2009 Est. Some Other Race Alone | | | | | | | |---------------------------------|------------|--------|-------|--------|--------|--------| | Population by Age | Population | % | Male | % | Female | % | | Total | 99 | | 83 | | 16 | | | Age 0 - 4 | 7 | 7.07% | 3 | 3.61% | 4 | 25.00% | | Age 5 - 9 | 8 | 8.08% | 7 | 8.43% | 1 | 6.25% | | Age 10 - 14 | 5 | 5.05% | 5 | 6.02% | 0 | 0.00% | | Age 15 - 17 | 5 | 5.05% | 4 | 4.82% | 1 | 6.25% | | Age 18 - 20 | 6 | 6.06% | 6 | 7.23% | 0 | 0.00% | | Age 21 - 24 | 17 | 17.17% | 16 | 19.28% | 1 | 6.25% | | Age 25 - 34 | 27 | 27.27% | 20 | 24.10% | 7 | 43.75% | | Age 35 - 44 | 21 | 21.21% | 20 | 24.10% | 1 | 6.25% | | Age 45 - 49 | 2 | 2.02% | 2 | 2.41% | 0 | 0.00% | | Age 50 - 54 | 2 | 2.02% | 0 | 0.00% | 2 | 12.50% | | Age 55 - 59 | 0 | 0.00% | 0 | 0.00% | 0 | 0.00% | | Age 60 - 64 | 0 | 0.00% | 0 | 0.00% | 0 | 0.00% | | Age 65 - 74 | 0 | 0.00% | 0 | 0.00% | 0 | 0.00% | | Age 75 - 84 | 0 | 0.00% | 0 | 0.00% | 0 | 0.00% | | Age 85 and over | 0 | 0.00% | 0 | 0.00% | 0 | 0.00% | | | | | | | | | | Age 18 and over | 74 | 74.75% | 63 | 75.90% | 11 | 68.75% | | Age 21 and over | 69 | 69.70% | 58 | 69.88% | 11 | 68.75% | | Age 65 and over | 0 | 0.00% | 0 | 0.00% | 0 | 0.00% | | Median Age | 25.89 | | 25.48 | | 27.50 | | Prepared On: Wed Apr 14, 2010 Page 44 Of 82 Project Code: Lancaster / Dyminski Prepared For: © 2010 CLARITAS INC. All rights reserved. Radius 2: LANCASTER, KY 40444, 0.00 - 5.00 Miles, Total | 2009 Est. Two or More Races
Population by Age | Population | % | Male | % | Female | % | |--|------------|--------|-------|--------|--------|--------| | Total | 76 | | 55 | | 21 | | | Age 0 - 4 | 23 | 30.26% | 13 | 23.64% | 10 | 47.62% | | Age 5 - 9 | 9 | 11.84% | 5 | 9.09% | 4 | 19.05% | | Age 10 - 14 | 15 | 19.74% | 14 | 25.45% | 2 | 9.52% | | Age 15 - 17 | 7 | 9.21% | 7 | 12.73% | 0 | 0.00% | | Age 18 - 20 | 5 | 6.58% | 2 | 3.64% | 3 | 14.29% | | Age 21 - 24 | 1 | 1.32% | 0 | 0.00% | 1 | 4.76% | | Age 25 - 34 | 4 | 5.26% | 2 | 3.64% | 2 | 9.52% | | Age 35 - 44 | 7 | 9.21% | 7 | 12.73% | 0 | 0.00% | | Age 45 - 49 | 1 | 1.32% | 1 | 1.82% | 0 | 0.00% | | Age 50 - 54 | 0 | 0.00% | 0 | 0.00% | 0 | 0.00% | | Age 55 - 59 | 2 | 2.63% | 2 | 3.64% | 0 | 0.00% | | Age 60 - 64 | 1 | 1.32% | 1 | 1.82% | 0 | 0.00% | | Age 65 - 74 | 0 | 0.00% | 0 | 0.00% | 0 | 0.00% | | Age 75 - 84 | 0 | 0.00% | 0 | 0.00% | 0 | 0.00% | | Age 85 and over | 0 | 0.00% | 0 | 0.00% | 0 | 0.00% | | | | | | | | | | Age 18 and over | 22 | 28.95% | 16 | 29.09% | 6 | 28.57% | | Age 21 and over | 17 | 22.37% | 13 | 23.64% | 3 | 14.29% | | Age 65 and over | 0 | 0.00% | 0 | 0.00% | 0 | 0.00% | | | | | | | | | | Median Age | 11.88 | | 13.17 | | 6.50 | | Prepared On: Wed Apr 14, 2010 Page Of 82 Project Code: Lancaster / Dyminski Prepared For: © 2010 CLARITAS INC. All rights reserved. Radius 2: LANCASTER, KY 40444, 0.00 - 5.00 Miles, Total | 2014 Est. Total
Population by Age | Population | % | Male | % | Female | % | |--------------------------------------|------------|--------|-------|--------|--------|--------| | Total | 8,969 | ,, | 4.327 | ,,, | 4,642 | ,,, | | Age 0 - 4 | 479 | 5.34% | 245
 5.66% | 234 | 5.04% | | Age 5 - 9 | 467 | 5.21% | 238 | 5.50% | 228 | 4.91% | | Age 10 - 14 | 501 | 5.59% | 256 | 5.92% | 246 | 5.30% | | Age 15 - 17 | 319 | 3.56% | 160 | 3.70% | 159 | 3.43% | | Age 18 - 20 | 320 | 3.57% | 170 | 3.93% | 150 | 3.23% | | Age 21 - 24 | 440 | 4.91% | 230 | 5.32% | 210 | 4.52% | | Age 25 - 34 | 1,266 | 14.12% | 621 | 14.35% | 645 | 13.89% | | Age 35 - 44 | 1,231 | 13.73% | 614 | 14.19% | 617 | 13.29% | | Age 45 - 49 | 633 | 7.06% | 321 | 7.42% | 312 | 6.72% | | Age 50 - 54 | 638 | 7.11% | 309 | 7.14% | 329 | 7.09% | | Age 55 - 59 | 615 | 6.86% | 281 | 6.49% | 334 | 7.20% | | Age 60 - 64 | 525 | 5.85% | 255 | 5.89% | 270 | 5.82% | | Age 65 - 74 | 805 | 8.98% | 360 | 8.32% | 445 | 9.59% | | Age 75 - 84 | 493 | 5.50% | 198 | 4.58% | 295 | 6.36% | | Age 85 and over | 238 | 2.65% | 69 | 1.59% | 169 | 3.64% | | Age 18 and over | 7,203 | 80.31% | 3,428 | 79.22% | 3,775 | 81.32% | | Age 21 and over | 6,884 | 76.75% | 3,258 | 75.29% | 3,626 | 78.11% | | Age 65 and over | 1,535 | 17.11% | 626 | 14.47% | 909 | 19.58% | | Median Age | 40.63 | | 38.97 | | 42.28 | | Prepared On: Wed Apr 14, 2010 Page 46 Of 82 Project Code: Lancaster / Dyminski Prepared For: © 2010 CLARITAS INC. All rights reserved. Radius 2: LANCASTER, KY 40444, 0.00 - 5.00 Miles, Total | 2014 Est. Hispanic or Latino | D 1.4 | % | Male | % | Female | % | |------------------------------|--------------|--------|-------|--------|--------|--------| | Population by Age | Population | 70 | Maie | 70 | remaie | 70 | | Total | 343 | | 262 | | 81 | | | Age 0 - 4 | 34 | 9.91% | 21 | 8.02% | 13 | 16.05% | | Age 5 - 9 | 27 | 7.87% | 24 | 9.16% | 3 | 3.70% | | Age 10 - 14 | 23 | 6.71% | 17 | 6.49% | 6 | 7.41% | | Age 15 - 17 | 16 | 4.66% | 10 | 3.82% | 6 | 7.41% | | Age 18 - 20 | 32 | 9.33% | 28 | 10.69% | 4 | 4.94% | | Age 21 - 24 | 50 | 14.58% | 43 | 16.41% | 7 | 8.64% | | Age 25 - 34 | 81 | 23.62% | 62 | 23.66% | 18 | 22.22% | | Age 35 - 44 | 46 | 13.41% | 36 | 13.74% | 10 | 12.35% | | Age 45 - 49 | 12 | 3.50% | 11 | 4.20% | 0 | 0.00% | | Age 50 - 54 | 6 | 1.75% | 0 | 0.00% | 6 | 7.41% | | Age 55 - 59 | 3 | 0.87% | 3 | 1.15% | 1 | 1.23% | | Age 60 - 64 | 4 | 1.17% | 1 | 0.38% | 3 | 3.70% | | Age 65 - 74 | 6 | 1.75% | 2 | 0.76% | 4 | 4.94% | | Age 75 - 84 | 3 | 0.87% | 3 | 1.15% | 1 | 1.23% | | Age 85 and over | 1 | 0.29% | 0 | 0.00% | 1 | 1.23% | | | | | | | | | | Age 18 and over | 243 | 70.85% | 190 | 72.52% | 53 | 65.43% | | Age 21 and over | 211 | 61.52% | 162 | 61.83% | 49 | 60.49% | | Age 65 and over | 9 | 2.62% | 5 | 1.91% | 5 | 6.17% | | | | | | | | | | Median Age | 24.18 | | 23.82 | | 26.58 | | Prepared On: Wed Apr 14, 2010 Page Of 82 Project Code: Lancaster / Dyminski Prepared For: © 2010 CLARITAS INC. All rights reserved. Radius 2: LANCASTER, KY 40444, 0.00 - 5.00 Miles, Total | 2014 Est. White Alone
Population by Age | Population | % | Male | % | Female | % | |--|------------|--------|-------|--------|--------|--------| | Total | 8,280 | | 3,894 | | 4,386 | | | Age 0 - 4 | 409 | 4.94% | 211 | 5.42% | 198 | 4.51% | | Age 5 - 9 | 416 | 5.02% | 207 | 5.32% | 209 | 4.77% | | Age 10 - 14 | 447 | 5.40% | 223 | 5.73% | 224 | 5.11% | | Age 15 - 17 | 284 | 3.43% | 132 | 3.39% | 152 | 3.47% | | Age 18 - 20 | 292 | 3.53% | 155 | 3.98% | 137 | 3.12% | | Age 21 - 24 | 381 | 4.60% | 190 | 4.88% | 192 | 4.38% | | Age 25 - 34 | 1,174 | 14.18% | 557 | 14.30% | 617 | 14.07% | | Age 35 - 44 | 1,123 | 13.56% | 547 | 14.05% | 576 | 13.13% | | Age 45 - 49 | 589 | 7.11% | 288 | 7.40% | 301 | 6.86% | | Age 50 - 54 | 611 | 7.38% | 292 | 7.50% | 319 | 7.27% | | Age 55 - 59 | 581 | 7.02% | 260 | 6.68% | 321 | 7.32% | | Age 60 - 64 | 507 | 6.12% | 249 | 6.39% | 258 | 5.88% | | Age 65 - 74 | 752 | 9.08% | 328 | 8.42% | 423 | 9.64% | | Age 75 - 84 | 478 | 5.77% | 188 | 4.83% | 290 | 6.61% | | Age 85 and over | 236 | 2.85% | 68 | 1.75% | 169 | 3.85% | | Age 18 and over | 6,724 | 81.21% | 3,122 | 80.17% | 3,603 | 82.15% | | Age 21 and over | 6,432 | 77.68% | 2,967 | 76.19% | 3,466 | 79.02% | | Age 65 and over | 1,466 | 17.71% | 584 | 15.00% | 882 | 20.11% | | Median Age | 41.56 | | 39.98 | | 43.05 | | Prepared On: Wed Apr 14, 2010 Page 48 Of 82 Project Code: Lancaster / Dyminski Prepared For: © 2010 CLARITAS INC. All rights reserved. Radius 2: LANCASTER, KY 40444, 0.00 - 5.00 Miles, Total | 2014 Est. Black or African American Alone
Population by Age | Population | % | Male | % | Female | % | |--|------------|--------|-------|--------|--------|--------| | Total | 448 | | 251 | | 197 | | | Age 0 - 4 | 34 | 7.59% | 17 | 6.77% | 18 | 9.14% | | Age 5 - 9 | 29 | 6.47% | 16 | 6.37% | 13 | 6.60% | | Age 10 - 14 | 34 | 7.59% | 15 | 5.98% | 19 | 9.64% | | Age 15 - 17 | 13 | 2.90% | 11 | 4.38% | 2 | 1.02% | | Age 18 - 20 | 15 | 3.35% | 7 | 2.79% | 8 | 4.06% | | Age 21 - 24 | 33 | 7.37% | 17 | 6.77% | 15 | 7.61% | | Age 25 - 34 | 51 | 11.38% | 33 | 13.15% | 18 | 9.14% | | Age 35 - 44 | 69 | 15.40% | 33 | 13.15% | 37 | 18.78% | | Age 45 - 49 | 34 | 7.59% | 23 | 9.16% | 12 | 6.09% | | Age 50 - 54 | 24 | 5.36% | 17 | 6.77% | 7 | 3.55% | | Age 55 - 59 | 32 | 7.14% | 19 | 7.57% | 12 | 6.09% | | Age 60 - 64 | 13 | 2.90% | 3 | 1.20% | 10 | 5.08% | | Age 65 - 74 | 52 | 11.61% | 31 | 12.35% | 22 | 11.17% | | Age 75 - 84 | 14 | 3.12% | 10 | 3.98% | 5 | 2.54% | | Age 85 and over | 1 | 0.22% | 1 | 0.40% | 0 | 0.00% | | | | | | | | | | Age 18 and over | 338 | 75.45% | 193 | 76.89% | 145 | 73.60% | | Age 21 and over | 323 | 72.10% | 186 | 74.10% | 137 | 69.54% | | Age 65 and over | 68 | 15.18% | 41 | 16.33% | 26 | 13.20% | | | | | | | | | | Median Age | 37.21 | | 38.24 | | 36.71 | | Prepared On: Wed Apr 14, 2010 Page Of 82 Project Code: Lancaster / Dyminski Prepared For: © 2010 CLARITAS INC. All rights reserved. Radius 2: LANCASTER, KY 40444, 0.00 - 5.00 Miles, Total | 2014 Est. American Indian and Alaska Native Alone
Population by Age | Population | % | Male | % | Female | % | |--|------------|--------|-------|--------|--------|---------| | Total | 8 | | 8 | | 1 | | | Age 0 - 4 | 1 | 12.50% | 1 | 12.50% | 0 | 0.00% | | Age 5 - 9 | 0 | 0.00% | 0 | 0.00% | 0 | 0.00% | | Age 10 - 14 | 0 | 0.00% | 0 | 0.00% | 0 | 0.00% | | Age 15 - 17 | 0 | 0.00% | 0 | 0.00% | 0 | 0.00% | | Age 18 - 20 | 0 | 0.00% | 0 | 0.00% | 0 | 0.00% | | Age 21 - 24 | 0 | 0.00% | 0 | 0.00% | 0 | 0.00% | | Age 25 - 34 | 3 | 37.50% | 3 | 37.50% | 0 | 0.00% | | Age 35 - 44 | 0 | 0.00% | 0 | 0.00% | 0 | 0.00% | | Age 45 - 49 | 4 | 50.00% | 4 | 50.00% | 0 | 0.00% | | Age 50 - 54 | 0 | 0.00% | 0 | 0.00% | 0 | 0.00% | | Age 55 - 59 | 1 | 12.50% | 0 | 0.00% | 1 | 100.00% | | Age 60 - 64 | 0 | 0.00% | 0 | 0.00% | 0 | 0.00% | | Age 65 - 74 | 0 | 0.00% | 0 | 0.00% | 0 | 0.00% | | Age 75 - 84 | 0 | 0.00% | 0 | 0.00% | 0 | 0.00% | | Age 85 and over | 0 | 0.00% | 0 | 0.00% | 0 | 0.00% | | Age 18 and over | 7 | 87.50% | 7 | 87.50% | 1 | 100.00% | | Age 21 and over | 7 | 87.50% | 7 | 87.50% | 1 | 100.00% | | Age 65 and over | 0 | 0.00% | 0 | 0.00% | 0 | 0.00% | | Median Age | 46.00 | | 39.25 | | 57.50 | | Prepared On: Wed Apr 14, 2010 Page 50 Of 82 Project Code: Lancaster / Dyminski Prepared For: © 2010 CLARITAS INC. All rights reserved. Radius 2: LANCASTER, KY 40444, 0.00 - 5.00 Miles, Total | 2014 Est. Asian Alone
Population by Age | Population | % | Male | % | Female | % | |--|------------|--------|------|---------|--------|---------| | Total | 2 | | 1 | | 1 | | | Age 0 - 4 | 1 | 50.00% | 1 | 100.00% | 0 | 0.00% | | Age 5 - 9 | 0 | 0.00% | 0 | 0.00% | 0 | 0.00% | | Age 10 - 14 | 0 | 0.00% | 0 | 0.00% | 0 | 0.00% | | Age 15 - 17 | 0 | 0.00% | 0 | 0.00% | 0 | 0.00% | | Age 18 - 20 | 0 | 0.00% | 0 | 0.00% | 0 | 0.00% | | Age 21 - 24 | 0 | 0.00% | 0 | 0.00% | 0 | 0.00% | | Age 25 - 34 | 0 | 0.00% | 0 | 0.00% | 0 | 0.00% | | Age 35 - 44 | 0 | 0.00% | 0 | 0.00% | 0 | 0.00% | | Age 45 - 49 | 0 | 0.00% | 0 | 0.00% | 0 | 0.00% | | Age 50 - 54 | 0 | 0.00% | 0 | 0.00% | 0 | 0.00% | | Age 55 - 59 | 0 | 0.00% | 0 | 0.00% | 0 | 0.00% | | Age 60 - 64 | 0 | 0.00% | 0 | 0.00% | 0 | 0.00% | | Age 65 - 74 | 0 | 0.00% | 0 | 0.00% | 0 | 0.00% | | Age 75 - 84 | 0 | 0.00% | 0 | 0.00% | 0 | 0.00% | | Age 85 and over | 0 | 0.00% | 0 | 0.00% | 0 | 0.00% | | | | | | | | | | Age 18 and over | 1 | 50.00% | 0 | 0.00% | 1 | 100.00% | | Age 21 and over | 1 | 50.00% | 0 | 0.00% | 1 | 100.00% | | Age 65 and over | 0 | 0.00% | 0 | 0.00% | 0 | 0.00% | | Median Age | 2.50 | | 2.50 | | 0.00 | | Prepared On: Wed Apr 14, 2010 Page 51 Of 82 Project Code: Lancaster / Dyminski Prepared For: © 2010 CLARITAS INC. All rights reserved. Radius 2: LANCASTER, KY 40444, 0.00 - 5.00 Miles, Total | 2014 Est. Native Hawaiian and other Pacific Isl. Alone Population by Age | Population | % | Male | % | Female | % | |--|------------|-------|------|-------|--------|-------| | Total | 0 | | 0 | | 0 | | | Age 0 - 4 | 0 | 0.00% | 0 | 0.00% | 0 | 0.00% | | Age 5 - 9 | 0 | 0.00% | 0 | 0.00% | 0 | 0.00% | | Age 10 - 14 | 0 | 0.00% | 0 | 0.00% | 0 | 0.00% | | Age 15 - 17 | 0 | 0.00% | 0 | 0.00% | 0 | 0.00% | | Age 18 - 20 | 0 | 0.00% | 0 | 0.00% | 0 | 0.00% | | Age 21 - 24 | 0 | 0.00% | 0 | 0.00% | 0 | 0.00% | | Age 25 - 34 | 0 | 0.00% | 0 | 0.00% | 0 | 0.00% | | Age 35 - 44 | 0 | 0.00% | 0 | 0.00% | 0 | 0.00% | | Age 45 - 49 | 0 | 0.00% | 0 | 0.00% | 0 | 0.00% | | Age 50 - 54 | 0 | 0.00% | 0 | 0.00% | 0 | 0.00% | | Age 55 - 59 | 0 | 0.00% | 0 | 0.00% | 0 | 0.00% | | Age 60 - 64 | 0 | 0.00% | 0 | 0.00% | 0 | 0.00% | | Age 65 - 74 | 0 | 0.00% | 0 | 0.00% | 0 | 0.00% | | Age 75 - 84 | 0 | 0.00% | 0 | 0.00% | 0 | 0.00% | | Age 85 and over | 0 | 0.00% | 0 | 0.00% | 0 | 0.00% | | Age 18 and over | 0 | 0.00% | 0 | 0.00% | 0 | 0.00% | | Age 21 and over | 0 | 0.00% | 0 | 0.00% | 0 | 0.00% | | Age
65 and over | 0 | 0.00% | 0 | 0.00% | 0 | 0.00% | | Median Age | 0.00 | | 0.00 | | 0.00 | | Prepared On: Wed Apr 14, 2010 Page 52 Of 82 Project Code: Lancaster / Dyminski Prepared For: © 2010 CLARITAS INC. All rights reserved. Radius 2: LANCASTER, KY 40444, 0.00 - 5.00 Miles, Total | 2014 Est. Some Other Race Alone
Population by Age | Population | % | Male | % | Female | % | |--|------------|--------|-------|--------|--------|--------| | Total | 137 | | 110 | | 27 | | | Age 0 - 4 | 9 | 6.57% | 4 | 3.64% | 5 | 18.52% | | Age 5 - 9 | 10 | 7.30% | 8 | 7.27% | 2 | 7.41% | | Age 10 - 14 | 6 | 4.38% | 5 | 4.55% | 1 | 3.70% | | Age 15 - 17 | 10 | 7.30% | 6 | 5.45% | 4 | 14.81% | | Age 18 - 20 | 6 | 4.38% | 5 | 4.55% | 1 | 3.70% | | Age 21 - 24 | 24 | 17.52% | 23 | 20.91% | 1 | 3.70% | | Age 25 - 34 | 34 | 24.82% | 27 | 24.55% | 8 | 29.63% | | Age 35 - 44 | 30 | 21.90% | 27 | 24.55% | 3 | 11.11% | | Age 45 - 49 | 5 | 3.65% | 5 | 4.55% | 0 | 0.00% | | Age 50 - 54 | 3 | 2.19% | 0 | 0.00% | 3 | 11.11% | | Age 55 - 59 | 0 | 0.00% | 0 | 0.00% | 0 | 0.00% | | Age 60 - 64 | 0 | 0.00% | 0 | 0.00% | 0 | 0.00% | | Age 65 - 74 | 0 | 0.00% | 0 | 0.00% | 0 | 0.00% | | Age 75 - 84 | 0 | 0.00% | 0 | 0.00% | 0 | 0.00% | | Age 85 and over | 0 | 0.00% | 0 | 0.00% | 0 | 0.00% | | | | | | | | | | Age 18 and over | 102 | 74.45% | 87 | 79.09% | 16 | 59.26% | | Age 21 and over | 96 | 70.07% | 81 | 73.64% | 15 | 55.56% | | Age 65 and over | 0 | 0.00% | 0 | 0.00% | 0 | 0.00% | | Median Age | 26.14 | | 26.61 | | 24.56 | | Prepared On: Wed Apr 14, 2010 Page 53 Of 82 Project Code: Lancaster / Dyminski Prepared For: © 2010 CLARITAS INC. All rights reserved. Radius 2: LANCASTER, KY 40444, 0.00 - 5.00 Miles, Total | 2014 Est. Two or More Races
Population by Age | Population | % | Male | % | Female | % | |--|------------|--------|-------|--------|--------|--------| | Total | 93 | | 63 | | 30 | | | Age 0 - 4 | 25 | 26.88% | 12 | 19.05% | 13 | 43.33% | | Age 5 - 9 | 11 | 11.83% | 7 | 11.11% | 4 | 13.33% | | Age 10 - 14 | 15 | 16.13% | 13 | 20.63% | 2 | 6.67% | | Age 15 - 17 | 12 | 12.90% | 11 | 17.46% | 1 | 3.33% | | Age 18 - 20 | 6 | 6.45% | 3 | 4.76% | 3 | 10.00% | | Age 21 - 24 | 2 | 2.15% | 0 | 0.00% | 2 | 6.67% | | Age 25 - 34 | 4 | 4.30% | 2 | 3.17% | 2 | 6.67% | | Age 35 - 44 | 9 | 9.68% | 7 | 11.11% | 2 | 6.67% | | Age 45 - 49 | 1 | 1.08% | 1 | 1.59% | 0 | 0.00% | | Age 50 - 54 | 0 | 0.00% | 0 | 0.00% | 0 | 0.00% | | Age 55 - 59 | 2 | 2.15% | 2 | 3.17% | 0 | 0.00% | | Age 60 - 64 | 5 | 5.38% | 3 | 4.76% | 2 | 6.67% | | Age 65 - 74 | 1 | 1.08% | 1 | 1.59% | 0 | 0.00% | | Age 75 - 84 | 0 | 0.00% | 0 | 0.00% | 0 | 0.00% | | Age 85 and over | 0 | 0.00% | 0 | 0.00% | 0 | 0.00% | | | | | | | | | | Age 18 and over | 30 | 32.26% | 20 | 31.75% | 10 | 33.33% | | Age 21 and over | 24 | 25.81% | 17 | 26.98% | 7 | 23.33% | | Age 65 and over | 1 | 1.08% | 1 | 1.59% | 0 | 0.00% | | Median Age | 13.44 | | 14.46 | | 8.00 | | Prepared On: Wed Apr 14, 2010 Page 54 Of 82 Project Code: Lancaster / Dyminski Prepared For: © 2010 CLARITAS INC. All rights reserved. Radius 3: LANCASTER, KY 40444, 0.00 - 10.00 Miles, Total | Population | Totals | | |--------------------|--------|--| | 2014 Projection | 33,744 | | | 2009 Estimate | 31,927 | | | 2000 Census | 28,745 | | | 1990 Census | 24,261 | | | | | | | Growth 1990 - 2000 | 18.48% | | ## 2000 Est. Total | Population by Age | Population | % | Male | % | Female | % | |-------------------|------------|--------|--------|--------|--------|----------| | Total | 28,745 | | 14,389 | | 14,356 | | | Age 0 - 4 | 1,699 | 5.91% | 877 | 6.09% | 823 | 5.73% | | Age 5 - 9 | 1,921 | 6.68% | 1,009 | 7.01% | 912 | 6.35% | | Age 10 - 14 | 1,879 | 6.54% | 977 | 6.79% | 902 | 6.28% | | Age 15 - 17 | 1,094 | 3.81% | 571 | 3.97% | 523 | 3.64% | | Age 18 - 20 | 1,066 | 3.71% | 549 | 3.82% | 517 | 3.60% | | Age 21 - 24 | 1,414 | 4.92% | 767 | 5.33% | 648 | 4.51% | | Age 25 - 34 | 3,997 | 13.91% | 2,157 | 14.99% | 1,840 | 12.82% | | Age 35 - 44 | 4,781 | 16.63% | 2,436 | 16.93% | 2,345 | 16.33% | | Age 45 - 49 | 2,130 | 7.41% | 1,060 | 7.37% | 1,070 | 7.45% | | Age 50 - 54 | 1,978 | 6.88% | 990 | 6.88% | 988 | 6.88% | | Age 55 - 59 | 1,594 | 5.55% | 795 | 5.53% | 799 | 5.57% | | Age 60 - 64 | 1,299 | 4.52% | 615 | 4.27% | 684 | 4.76% | | Age 65 - 74 | 2,102 | 7.31% | 957 | 6.65% | 1,144 | 7.97% | | Age 75 - 84 | 1,269 | 4.41% | 492 | 3.42% | 777 | 5.41% | | Age 85 and over | 523 | 1.82% | 137 | 0.95% | 385 | 2.68% | | Age 18 and over | 22,152 | 77.06% | 10,955 | 76.13% | 11,196 | 77.99% | | Age 21 and over | 21,085 | 73.35% | 10,406 | 72.32% | 10,679 | 74.39% | | Age 65 and over | 3,893 | 13.54% | 1,587 | 11.03% | 2,307 | 16.07% | | Median Age | 37.73 | | 36.18 | | 39.32 | | Prepared On: Wed Apr 14, 2010 Page Of 82 Project Code: Lancaster / Dyminski Prepared For: Radius 3: LANCASTER, KY 40444, 0.00 - 10.00 Miles, Total | 2000 Est. Hispanic or Latino Population by Age | Population | % | Male | % | Female | % | |--|------------|--------|-------|--------|--------|--------| | Total | 350 | | 216 | | 134 | | | Age 0 - 4 | 41 | 11.71% | 20 | 9.26% | 20 | 14.93% | | Age 5 - 9 | 23 | 6.57% | 12 | 5.56% | 10 | 7.46% | | Age 10 - 14 | 20 | 5.71% | 8 | 3.70% | 12 | 8.96% | | Age 15 - 17 | 13 | 3.71% | 8 | 3.70% | 5 | 3.73% | | Age 18 - 20 | 33 | 9.43% | 22 | 10.19% | 11 | 8.21% | | Age 21 - 24 | 39 | 11.14% | 31 | 14.35% | 8 | 5.97% | | Age 25 - 34 | 82 | 23.43% | 61 | 28.24% | 20 | 14.93% | | Age 35 - 44 | 44 | 12.57% | 30 | 13.89% | 14 | 10.45% | | Age 45 - 49 | 14 | 4.00% | 7 | 3.24% | 8 | 5.97% | | Age 50 - 54 | 10 | 2.86% | 2 | 0.93% | 8 | 5.97% | | Age 55 - 59 | 8 | 2.29% | 4 | 1.85% | 4 | 2.99% | | Age 60 - 64 | 7 | 2.00% | 1 | 0.46% | 6 | 4.48% | | Age 65 - 74 | 11 | 3.14% | 5 | 2.31% | 6 | 4.48% | | Age 75 - 84 | 7 | 2.00% | 5 | 2.31% | 2 | 1.49% | | Age 85 and over | 0 | 0.00% | 0 | 0.00% | 0 | 0.00% | | | | | | | | | | Age 18 and over | 254 | 72.57% | 167 | 77.31% | 87 | 64.93% | | Age 21 and over | 221 | 63.14% | 145 | 67.13% | 76 | 56.72% | | Age 65 and over | 18 | 5.14% | 10 | 4.63% | 8 | 5.97% | | Median Age | 25.90 | | 26.21 | | 25.71 | | Prepared On: Wed Apr 14, 2010 Page 56 Of 82 Project Code: Lancaster / Dyminski Prepared For: © 2010 CLARITAS INC. All rights reserved. Radius 3: LANCASTER, KY 40444, 0.00 - 10.00 Miles, Total | 2000 Est. White Alone
Population by Age | Population | % | Male | % | Female | % | |--|------------|--------|--------|--------|--------|--------| | Total | 26,413 | | 12,994 | | 13,418 | | | Age 0 - 4 | 1,528 | 5.79% | 803 | 6.18% | 725 | 5.40% | | Age 5 - 9 | 1,748 | 6.62% | 920 | 7.08% | 828 | 6.17% | | Age 10 - 14 | 1,718 | 6.50% | 893 | 6.87% | 825 | 6.15% | | Age 15 - 17 | 1,011 | 3.83% | 524 | 4.03% | 488 | 3.64% | | Age 18 - 20 | 966 | 3.66% | 484 | 3.72% | 483 | 3.60% | | Age 21 - 24 | 1,205 | 4.56% | 611 | 4.70% | 594 | 4.43% | | Age 25 - 34 | 3,549 | 13.44% | 1,832 | 14.10% | 1,717 | 12.80% | | Age 35 - 44 | 4,384 | 16.60% | 2,181 | 16.78% | 2,203 | 16.42% | | Age 45 - 49 | 1,983 | 7.51% | 971 | 7.47% | 1,012 | 7.54% | | Age 50 - 54 | 1,879 | 7.11% | 936 | 7.20% | 944 | 7.04% | | Age 55 - 59 | 1,504 | 5.69% | 745 | 5.73% | 758 | 5.65% | | Age 60 - 64 | 1,240 | 4.69% | 595 | 4.58% | 644 | 4.80% | | Age 65 - 74 | 1,985 | 7.52% | 898 | 6.91% | 1,087 | 8.10% | | Age 75 - 84 | 1,215 | 4.60% | 472 | 3.63% | 743 | 5.54% | | Age 85 and over | 498 | 1.89% | 130 | 1.00% | 368 | 2.74% | | Age 18 and over | 20,407 | 77.26% | 9,855 | 75.84% | 10,553 | 78.65% | | Age 21 and over | 19,441 | 73.60% | 9,371 | 72.12% | 10,070 | 75.05% | | Age 65 and over | 3,697 | 14.00% | 1,499 | 11.54% | 2,198 | 16.38% | | Median Age | 38.38 | | 36.98 | | 39.76 | | Prepared On: Wed Apr 14, 2010 Page 57 Of 82 Project Code: Lancaster / Dyminski Prepared For: Radius 3: LANCASTER, KY 40444, 0.00 - 10.00 Miles, Total | 2000 Est. Black or African American Alone
Population by Age | Population | % | Male | % | Female | % | |--|------------|--------|-------|--------|--------|--------| | Cotal | 1,857 | | 1,148 | | 709 | | | Age 0 - 4 | 94 | 5.06% | 43 | 3.75% | 51 | 7.19% | | Age 5 - 9 | 114 | 6.14% | 62 | 5.40% | 52 | 7.33% | | Age 10 - 14 | 116 | 6.25% | 59 | 5.14% | 57 | 8.04% | | Age 15 - 17 | 58 | 3.12% | 32 | 2.79% | 26 | 3.67% | | Age 18 - 20 | 72 | 3.88% | 51 | 4.44% | 21 | 2.96% | | Age 21 - 24 | 177 | 9.53% | 137 | 11.93% | 40 | 5.64% | | Age 25 - 34 | 379 | 20.41% | 285 | 24.83% | 94 | 13.26% | | Age 35 - 44 | 339 | 18.26% | 215 | 18.73% | 124 | 17.49% | | Age 45 - 49 | 131 | 7.05% | 81 | 7.06% | 50 | 7.05% | | Age 50 - 54 | 85 | 4.58% | 49 | 4.27% | 36 | 5.08% | | Age 55 - 59 | 73 | 3.93% | 40 | 3.48% | 33 | 4.65% | | Age 60 - 64 | 46 | 2.48% | 16 | 1.39% | 31 | 4.37% | | Age 65 - 74 | 106 | 5.71% | 53 | 4.62% | 53 | 7.48% | | Age 75 - 84 | 42 | 2.26% | 17 | 1.48% | 25 | 3.53% | | Age 85 and over | 24 | 1.29% | 7 | 0.61% | 17 | 2.40% | | Age 18 and over | 1,474 | 79.38% | 952 | 82.93% | 522 | 73.62% | | Age 21 and over | 1,402 | 75.50% | 900 | 78.40% | 501 | 70.66% | | Age 65 and over | 171 | 9.21% | 76 | 6.62% | 94 | 13.26% | | Iedian Age | 32.83 | | 31.64 | | 36.16 | | Prepared On: Wed Apr 14, 2010 Page 58 Of 82 Project Code: Lancaster / Dyminski Prepared For: © 2010 CLARITAS INC. All rights reserved. Radius 3: LANCASTER, KY 40444, 0.00 - 10.00 Miles, Total | 2000 Est. American Indian and Alaska Native Alone | Daniela4'au | % | Male | % | Female | % | |---|-------------------|--------|-------|--------|--------|--------| | Population by Age | Population | /0 | Maic | /0 | Temate | /0 | | Total | 47 | | 26 | | 21 | | | Age 0 - 4 | 2 | 4.26% | 1 | 3.85% | 1 | 4.76% | | Age 5 - 9 | 3 | 6.38% | 2 | 7.69% | 1 |
4.76% | | Age 10 - 14 | 4 | 8.51% | 3 | 11.54% | 1 | 4.76% | | Age 15 - 17 | 3 | 6.38% | 2 | 7.69% | 1 | 4.76% | | Age 18 - 20 | 1 | 2.13% | 0 | 0.00% | 1 | 4.76% | | Age 21 - 24 | 1 | 2.13% | 0 | 0.00% | 1 | 4.76% | | Age 25 - 34 | 9 | 19.15% | 5 | 19.23% | 4 | 19.05% | | Age 35 - 44 | 10 | 21.28% | 7 | 26.92% | 3 | 14.29% | | Age 45 - 49 | 3 | 6.38% | 2 | 7.69% | 1 | 4.76% | | Age 50 - 54 | 3 | 6.38% | 2 | 7.69% | 1 | 4.76% | | Age 55 - 59 | 4 | 8.51% | 1 | 3.85% | 3 | 14.29% | | Age 60 - 64 | 1 | 2.13% | 0 | 0.00% | 1 | 4.76% | | Age 65 - 74 | 1 | 2.13% | 1 | 3.85% | 0 | 0.00% | | Age 75 - 84 | 3 | 6.38% | 0 | 0.00% | 3 | 14.29% | | Age 85 and over | 0 | 0.00% | 0 | 0.00% | 0 | 0.00% | | | | | | | | | | Age 18 and over | 35 | 74.47% | 18 | 69.23% | 16 | 76.19% | | Age 21 and over | 34 | 72.34% | 18 | 69.23% | 16 | 76.19% | | Age 65 and over | 4 | 8.51% | 1 | 3.85% | 3 | 14.29% | | | _ | | | | | | | Median Age | 36.36 | | 34.79 | | 38.75 | | Prepared On: Wed Apr 14, 2010 Page Of 82 Project Code: Lancaster / Dyminski Prepared For: Radius 3: LANCASTER, KY 40444, 0.00 - 10.00 Miles, Total | 2000 Est. Asian Alone
Population by Age | Population | % | Male | % | Female | % | |--|------------|--------|-------|--------|--------|--------| | Total | 61 | ,,, | 29 | ,, | 32 | ,,, | | Age 0 - 4 | 7 | 11.48% | 4 | 13.79% | 3 | 9.38% | | Age 5 - 9 | 7 | 11.48% | 3 | 10.34% | 3 | 9.38% | | Age 10 - 14 | 8 | 13.11% | 4 | 13.79% | 3 | 9.38% | | Age 15 - 17 | 3 | 4.92% | 3 | 10.34% | 0 | 0.00% | | Age 18 - 20 | 2 | 3.28% | 1 | 3.45% | 2 | 6.25% | | Age 21 - 24 | 4 | 6.56% | 1 | 3.45% | 3 | 9.38% | | Age 25 - 34 | 10 | 16.39% | 2 | 6.90% | 8 | 25.00% | | Age 35 - 44 | 12 | 19.67% | 6 | 20.69% | 6 | 18.75% | | Age 45 - 49 | 3 | 4.92% | 2 | 6.90% | 0 | 0.00% | | Age 50 - 54 | 2 | 3.28% | 0 | 0.00% | 2 | 6.25% | | Age 55 - 59 | 2 | 3.28% | 1 | 3.45% | 1 | 3.12% | | Age 60 - 64 | 0 | 0.00% | 0 | 0.00% | 0 | 0.00% | | Age 65 - 74 | 0 | 0.00% | 0 | 0.00% | 0 | 0.00% | | Age 75 - 84 | 0 | 0.00% | 0 | 0.00% | 0 | 0.00% | | Age 85 and over | 0 | 0.00% | 0 | 0.00% | 0 | 0.00% | | Age 18 and over | 36 | 59.02% | 14 | 48.28% | 22 | 68.75% | | Age 21 and over | 34 | 55.74% | 13 | 44.83% | 20 | 62.50% | | Age 65 and over | 0 | 0.00% | 0 | 0.00% | 0 | 0.00% | | Median Age | 23.80 | | 17.25 | | 27.22 | | Prepared On: Wed Apr 14, 2010 Page 60 Of 82 Project Code: Lancaster / Dyminski Prepared For: Radius 3: LANCASTER, KY 40444, 0.00 - 10.00 Miles, Total | 2000 Est. Native Hawaiian and other Pacific Isl. Alone
Population by Age | Population | % | Male | % | Female | % | |---|------------|--------|-------|---------|--------|--------| | Total | 4 | | 1 | | 2 | | | Age 0 - 4 | 0 | 0.00% | 0 | 0.00% | 0 | 0.00% | | Age 5 - 9 | 0 | 0.00% | 0 | 0.00% | 0 | 0.00% | | Age 10 - 14 | 1 | 25.00% | 0 | 0.00% | 1 | 50.00% | | Age 15 - 17 | 0 | 0.00% | 0 | 0.00% | 0 | 0.00% | | Age 18 - 20 | 0 | 0.00% | 0 | 0.00% | 0 | 0.00% | | Age 21 - 24 | 0 | 0.00% | 0 | 0.00% | 0 | 0.00% | | Age 25 - 34 | 0 | 0.00% | 0 | 0.00% | 0 | 0.00% | | Age 35 - 44 | 2 | 50.00% | 1 | 100.00% | 1 | 50.00% | | Age 45 - 49 | 0 | 0.00% | 0 | 0.00% | 0 | 0.00% | | Age 50 - 54 | 0 | 0.00% | 0 | 0.00% | 0 | 0.00% | | Age 55 - 59 | 0 | 0.00% | 0 | 0.00% | 0 | 0.00% | | Age 60 - 64 | 0 | 0.00% | 0 | 0.00% | 0 | 0.00% | | Age 65 - 74 | 0 | 0.00% | 0 | 0.00% | 0 | 0.00% | | Age 75 - 84 | 0 | 0.00% | 0 | 0.00% | 0 | 0.00% | | Age 85 and over | 0 | 0.00% | 0 | 0.00% | 0 | 0.00% | | Age 18 and over | 2 | 50.00% | 1 | 100.00% | 1 | 50.00% | | Age 21 and over | 2 | 50.00% | 1 | 100.00% | 1 | 50.00% | | Age 65 and over | 0 | 0.00% | 0 | 0.00% | 0 | 0.00% | | Median Age | 38.33 | | 40.00 | | 26.25 | | Prepared On: Wed Apr 14, 2010 Page 61 Of 82 Project Code: Lancaster / Dyminski Prepared For: © 2010 CLARITAS INC. All rights reserved. Radius 3: LANCASTER, KY 40444, 0.00 - 10.00 Miles, Total | 2000 Est. Some Other Race Alone | Demoletien | % | Male | % | Female | % | |---------------------------------|------------|---------|-------|--------|--------|---------| | Population by Age | Population | /0 | | 70 | | /0 | | Total | 129 | 12 100/ | 85 | 7.060/ | 44 | 22.520/ | | Age 0 - 4 | 16 | 12.40% | 6 | 7.06% | 10 | 22.73% | | Age 5 - 9 | 11 | 8.53% | 7 | 8.24% | 4 | 9.09% | | Age 10 - 14 | 6 | 4.65% | 4 | 4.71% | 2 | 4.55% | | Age 15 - 17 | 6 | 4.65% | 3 | 3.53% | 3 | 6.82% | | Age 18 - 20 | 14 | 10.85% | 9 | 10.59% | 5 | 11.36% | | Age 21 - 24 | 19 | 14.73% | 15 | 17.65% | 3 | 6.82% | | Age 25 - 34 | 28 | 21.71% | 21 | 24.71% | 7 | 15.91% | | Age 35 - 44 | 18 | 13.95% | 15 | 17.65% | 3 | 6.82% | | Age 45 - 49 | 5 | 3.88% | 2 | 2.35% | 3 | 6.82% | | Age 50 - 54 | 2 | 1.55% | 0 | 0.00% | 2 | 4.55% | | Age 55 - 59 | 2 | 1.55% | 1 | 1.18% | 1 | 2.27% | | Age 60 - 64 | 0 | 0.00% | 0 | 0.00% | 0 | 0.00% | | Age 65 - 74 | 2 | 1.55% | 2 | 2.35% | 0 | 0.00% | | Age 75 - 84 | 1 | 0.78% | 0 | 0.00% | 1 | 2.27% | | Age 85 and over | 0 | 0.00% | 0 | 0.00% | 0 | 0.00% | | Age 18 and over | 91 | 70.54% | 65 | 76.47% | 26 | 59.09% | | Age 21 and over | 77 | 59.69% | 56 | 65.88% | 21 | 47.73% | | Age 65 and over | 4 | 3.10% | 2 | 2.35% | 2 | 4.55% | | Median Age | 23.50 | | 24.50 | | 19.75 | | Prepared On: Wed Apr 14, 2010 Page 62 Of 82 Project Code: Lancaster / Dyminski Prepared For: © 2010 CLARITAS INC. All rights reserved. Radius 3: LANCASTER, KY 40444, 0.00 - 10.00 Miles, Total | 2000 Est. Two or More Races Population by Age | Population | % | Male | % | Female | % | |---|------------|--------|-------|--------|--------|--------| | Total | 235 | | 106 | | 130 | | | Age 0 - 4 | 53 | 22.55% | 20 | 18.87% | 33 | 25.38% | | Age 5 - 9 | 39 | 16.60% | 15 | 14.15% | 24 | 18.46% | | Age 10 - 14 | 25 | 10.64% | 13 | 12.26% | 12 | 9.23% | | Age 15 - 17 | 11 | 4.68% | 7 | 6.60% | 5 | 3.85% | | Age 18 - 20 | 11 | 4.68% | 4 | 3.77% | 7 | 5.38% | | Age 21 - 24 | 9 | 3.83% | 3 | 2.83% | 6 | 4.62% | | Age 25 - 34 | 21 | 8.94% | 11 | 10.38% | 10 | 7.69% | | Age 35 - 44 | 16 | 6.81% | 11 | 10.38% | 5 | 3.85% | | Age 45 - 49 | 6 | 2.55% | 2 | 1.89% | 4 | 3.08% | | Age 50 - 54 | 6 | 2.55% | 3 | 2.83% | 3 | 2.31% | | Age 55 - 59 | 8 | 3.40% | 6 | 5.66% | 3 | 2.31% | | Age 60 - 64 | 12 | 5.11% | 4 | 3.77% | 8 | 6.15% | | Age 65 - 74 | 8 | 3.40% | 3 | 2.83% | 5 | 3.85% | | Age 75 - 84 | 9 | 3.83% | 4 | 3.77% | 5 | 3.85% | | Age 85 and over | 2 | 0.85% | 1 | 0.94% | 1 | 0.77% | | | | | | | | | | Age 18 and over | 107 | 45.53% | 51 | 48.11% | 56 | 43.08% | | Age 21 and over | 96 | 40.85% | 47 | 44.34% | 49 | 37.69% | | Age 65 and over | 18 | 7.66% | 8 | 7.55% | 10 | 7.69% | | Median Age | 15.38 | | 17.25 | | 13.46 | | Prepared On: Wed Apr 14, 2010 Page 63 Of 82 Project Code: Lancaster / Dyminski Prepared For: © 2010 CLARITAS INC. All rights reserved. Radius 3: LANCASTER, KY 40444, 0.00 - 10.00 Miles, Total | 2009 Est. Total
Population by Age | Population | % | Male | % | Female | % | |--------------------------------------|------------|--------|--------|--------|--------|--------| | Total | 31,927 | | 15,970 | | 15,957 | | | Age 0 - 4 | 1,749 | 5.48% | 897 | 5.62% | 852 | 5.34% | | Age 5 - 9 | 1,845 | 5.78% | 941 | 5.89% | 904 | 5.67% | | Age 10 - 14 | 1,997 | 6.25% | 1,019 | 6.38% | 977 | 6.12% | | Age 15 - 17 | 1,217 | 3.81% | 645 | 4.04% | 573 | 3.59% | | Age 18 - 20 | 1,159 | 3.63% | 621 | 3.89% | 538 | 3.37% | | Age 21 - 24 | 1,612 | 5.05% | 919 | 5.75% | 693 | 4.34% | | Age 25 - 34 | 4,586 | 14.36% | 2,418 | 15.14% | 2,168 | 13.59% | | Age 35 - 44 | 4,477 | 14.02% | 2,329 | 14.58% | 2,148 | 13.46% | | Age 45 - 49 | 2,411 | 7.55% | 1,221 | 7.65% | 1,189 | 7.45% | | Age 50 - 54 | 2,283 | 7.15% | 1,086 | 6.80% | 1,197 | 7.50% | | Age 55 - 59 | 2,124 | 6.65% | 1,048 | 6.56% | 1,076 | 6.74% | | Age 60 - 64 | 1,814 | 5.68% | 873 | 5.47% | 941 | 5.90% | | Age 65 - 74 | 2,515 | 7.88% | 1,158 | 7.25% | 1,357 | 8.50% | | Age 75 - 84 | 1,471 | 4.61% | 604 | 3.78% | 867 | 5.43% | | Age 85 and over | 668 | 2.09% | 191 | 1.20% | 477 | 2.99% | | Age 18 and over | 25,119 | 78.68% | 12,468 | 78.07% | 12,651 | 79.28% | | Age 21 and over | 23,960 | 75.05% | 11,847 | 74.18% | 12,113 | 75.91% | | Age 65 and over | 4,653 | 14.57% | 1,953 | 12.23% | 2,701 | 16.93% | | Median Age | 39.02 | | 37.26 | | 40.93 | | Prepared On: Wed Apr 14, 2010 Page 64 Of 82 Project Code: Lancaster / Dyminski Prepared For: © 2010 CLARITAS INC. All rights reserved. Radius 3: LANCASTER, KY 40444, 0.00 - 10.00 Miles, Total | 2009 Est. Hispanic or Latino | | 0/ | Mala | 0/ | Essels | 0/ | |------------------------------|-------------------|--------|-------|--------|--------|--------| | Population by Age | Population | % | Male | % | Female | % | | Total | 693 | | 533 | | 160 | | | Age 0 - 4 | 85 | 12.27% | 52 | 9.76% | 33 | 20.62% | | Age 5 - 9 | 56 | 8.08% | 49 | 9.19% | 7 | 4.38% | | Age 10 - 14 | 48 | 6.93% | 32 | 6.00% | 15 | 9.38% | | Age 15 - 17 | 30 | 4.33% | 23 | 4.32% | 8 | 5.00% | | Age 18 - 20 | 57 | 8.23% | 48 | 9.01% | 10 | 6.25% | | Age 21 - 24 | 89 | 12.84% | 78 | 14.63% | 11 | 6.88% | | Age 25 - 34 | 177 | 25.54% | 145 | 27.20% | 32 | 20.00% | | Age 35 - 44 | 76 | 10.97% | 64 | 12.01% | 11 | 6.88% | | Age 45 - 49 | 23 | 3.32% | 20 | 3.75% | 3 | 1.88% | | Age 50 - 54 | 14 | 2.02% | 3 | 0.56% | 10 | 6.25% | | Age 55 - 59 | 15 | 2.16% | 9 | 1.69% | 6 | 3.75% | | Age 60 - 64 | 8 | 1.15% | 2 | 0.38% | 6 | 3.75% | | Age 65 - 74 | 7 | 1.01% | 5 | 0.94% | 2 | 1.25% | | Age 75 - 84 | 3 | 0.43% | 3 | 0.56% | 1 | 0.62% | | Age 85 and over | 5 | 0.72% | 0 | 0.00% | 5 | 3.12% | | | | | | | | | | Age 18 and over | 474 | 68.40% | 376 | 70.54% | 98 | 61.25% | | Age 21 and over | 417 | 60.17% | 329 | 61.73% | 88 | 55.00% | | Age 65 and over | 15 | 2.16% | 7 | 1.31% | 8 | 5.00% | | | | | | | | | | Median Age | 24.16 | | 24.19 | | 23.50 | | Prepared On: Wed Apr 14, 2010 Page 65 Of 82 Project Code: Lancaster /
Dyminski Prepared For: © 2010 CLARITAS INC. All rights reserved. Radius 3: LANCASTER, KY 40444, 0.00 - 10.00 Miles, Total | 2009 Est. White Alone | | 0/ | N.T. 1. | 0/ | T71. | 0/ | |-----------------------|------------|--------|---------|--------|--------|--------| | Population by Age | Population | % | Male | % | Female | % | | Total | 29,250 | | 14,139 | | 15,111 | | | Age 0 - 4 | 1,546 | 5.29% | 782 | 5.53% | 764 | 5.06% | | Age 5 - 9 | 1,663 | 5.69% | 834 | 5.90% | 829 | 5.49% | | Age 10 - 14 | 1,787 | 6.11% | 892 | 6.31% | 895 | 5.92% | | Age 15 - 17 | 1,117 | 3.82% | 571 | 4.04% | 546 | 3.61% | | Age 18 - 20 | 1,049 | 3.59% | 543 | 3.84% | 506 | 3.35% | | Age 21 - 24 | 1,350 | 4.62% | 705 | 4.99% | 645 | 4.27% | | Age 25 - 34 | 4,040 | 13.81% | 1,997 | 14.12% | 2,042 | 13.51% | | Age 35 - 44 | 4,088 | 13.98% | 2,042 | 14.44% | 2,045 | 13.53% | | Age 45 - 49 | 2,261 | 7.73% | 1,115 | 7.89% | 1,146 | 7.58% | | Age 50 - 54 | 2,182 | 7.46% | 1,024 | 7.24% | 1,158 | 7.66% | | Age 55 - 59 | 2,015 | 6.89% | 978 | 6.92% | 1,037 | 6.86% | | Age 60 - 64 | 1,740 | 5.95% | 836 | 5.91% | 904 | 5.98% | | Age 65 - 74 | 2,370 | 8.10% | 1,072 | 7.58% | 1,298 | 8.59% | | Age 75 - 84 | 1,403 | 4.80% | 566 | 4.00% | 838 | 5.55% | | Age 85 and over | 640 | 2.19% | 182 | 1.29% | 458 | 3.03% | | Age 18 and over | 23,137 | 79.10% | 11,060 | 78.22% | 12,077 | 79.92% | | Age 21 and over | 22,088 | 75.51% | 10,518 | 74.39% | 11,571 | 76.57% | | Age 65 and over | 4,413 | 15.09% | 1,820 | 12.87% | 2,593 | 17.16% | | Median Age | 40.07 | | 38.65 | | 41.50 | | Prepared On: Wed Apr 14, 2010 Page 66 Of 82 Project Code: Lancaster / Dyminski Prepared For: Radius 3: LANCASTER, KY 40444, 0.00 - 10.00 Miles, Total | 2009 Est. Black or African American Alone
Population by Age | Population | % | Male | % | Female | % | |--|------------|---------|-------|---------|--------|---------| | Total | 1,953 | | 1,306 | | 647 | | | Age 0 - 4 | 92 | 4.71% | 51 | 3.91% | 41 | 6.34% | | Age 5 - 9 | 96 | 4.92% | 48 | 3.68% | 47 | 7.26% | | Age 10 - 14 | 115 | 5.89% | 54 | 4.13% | 61 | 9.43% | | Age 15 - 17 | 52 | 2.66% | 33 | 2.53% | 20 | 3.09% | | Age 18 - 20 | 75 | 3.84% | 53 | 4.06% | 22 | 3.40% | | Age 21 - 24 | 201 | 10.29% | 166 | 12.71% | 35 | 5.41% | | Age 25 - 34 | 438 | 22.43% | 335 | 25.65% | 102 | 15.77% | | Age 35 - 44 | 304 | 15.57% | 213 | 16.31% | 90 | 13.91% | | Age 45 - 49 | 125 | 6.40% | 87 | 6.66% | 38 | 5.87% | | Age 50 - 54 | 84 | 4.30% | 54 | 4.13% | 30 | 4.64% | | Age 55 - 59 | 90 | 4.61% | 56 | 4.29% | 34 | 5.26% | | Age 60 - 64 | 65 | 3.33% | 33 | 2.53% | 32 | 4.95% | | Age 65 - 74 | 131 | 6.71% | 77 | 5.90% | 54 | 8.35% | | Age 75 - 84 | 61 | 3.12% | 37 | 2.83% | 24 | 3.71% | | Age 85 and over | 24 | 1.23% | 8 | 0.61% | 16 | 2.47% | | A co. 10 and ayan | 1.500 | 01 070/ | 1 121 | 95 920/ | 170 | 72 990/ | | Age 18 and over | 1,599 | 81.87% | 1,121 | 85.83% | 478 | 73.88% | | Age 21 and over | 1,524 | 78.03% | 1,068 | 81.78% | 456 | 70.48% | | Age 65 and over | 216 | 11.06% | 122 | 9.34% | 95 | 14.68% | | Median Age | 32.88 | | 32.38 | | 34.47 | | Prepared On: Wed Apr 14, 2010 Page 67 Of 82 Project Code: Lancaster / Dyminski Prepared For: © 2010 CLARITAS INC. All rights reserved. Radius 3: LANCASTER, KY 40444, 0.00 - 10.00 Miles, Total | 2009 Est. American Indian and Alaska Native Alone
Population by Age | Population | % | Male | % | Female | % | |--|------------|--------|-------|--------|--------|--------| | Total | 51 | | 44 | | 7 | | | Age 0 - 4 | 4 | 7.84% | 2 | 4.55% | 2 | 28.57% | | Age 5 - 9 | 6 | 11.76% | 5 | 11.36% | 0 | 0.00% | | Age 10 - 14 | 9 | 17.65% | 9 | 20.45% | 0 | 0.00% | | Age 15 - 17 | 4 | 7.84% | 4 | 9.09% | 0 | 0.00% | | Age 18 - 20 | 2 | 3.92% | 2 | 4.55% | 1 | 14.29% | | Age 21 - 24 | 1 | 1.96% | 0 | 0.00% | 1 | 14.29% | | Age 25 - 34 | 9 | 17.65% | 9 | 20.45% | 0 | 0.00% | | Age 35 - 44 | 8 | 15.69% | 8 | 18.18% | 1 | 14.29% | | Age 45 - 49 | 4 | 7.84% | 4 | 9.09% | 0 | 0.00% | | Age 50 - 54 | 0 | 0.00% | 0 | 0.00% | 0 | 0.00% | | Age 55 - 59 | 1 | 1.96% | 0 | 0.00% | 1 | 14.29% | | Age 60 - 64 | 0 | 0.00% | 0 | 0.00% | 0 | 0.00% | | Age 65 - 74 | 0 | 0.00% | 0 | 0.00% | 0 | 0.00% | | Age 75 - 84 | 2 | 3.92% | 0 | 0.00% | 2 | 28.57% | | Age 85 and over | 0 | 0.00% | 0 | 0.00% | 0 | 0.00% | | Age 18 and over | 28 | 54.90% | 23 | 52.27% | 5 | 71.43% | | Age 21 and over | 26 | 50.98% | 21 | 47.73% | 5 | 71.43% | | Age 65 and over | 2 | 3.92% | 0 | 0.00% | 2 | 28.57% | | Median Age | 21.50 | | 20.00 | | 31.50 | | Prepared On: Wed Apr 14, 2010 Page Of 82 Project Code: Lancaster / Dyminski Prepared For: © 2010 CLARITAS INC. All rights reserved. Radius 3: LANCASTER, KY 40444, 0.00 - 10.00 Miles, Total | 2009 Est. Asian Alone | | 0./ | 3.6.1 | 0/ | | 0/ | |-----------------------|-------------------|--------|-------|--------|--------|--------| | Population by Age | Population | % | Male | % | Female | % | | Total | 95 | | 62 | | 33 | | | Age 0 - 4 | 15 | 15.79% | 14 | 22.58% | 1 | 3.03% | | Age 5 - 9 | 11 | 11.58% | 6 | 9.68% | 5 | 15.15% | | Age 10 - 14 | 13 | 13.68% | 10 | 16.13% | 3 | 9.09% | | Age 15 - 17 | 10 | 10.53% | 9 | 14.52% | 0 | 0.00% | | Age 18 - 20 | 3 | 3.16% | 1 | 1.61% | 2 | 6.06% | | Age 21 - 24 | 5 | 5.26% | 1 | 1.61% | 4 | 12.12% | | Age 25 - 34 | 6 | 6.32% | 1 | 1.61% | 4 | 12.12% | | Age 35 - 44 | 18 | 18.95% | 12 | 19.35% | 5 | 15.15% | | Age 45 - 49 | 5 | 5.26% | 4 | 6.45% | 1 | 3.03% | | Age 50 - 54 | 7 | 7.37% | 2 | 3.23% | 5 | 15.15% | | Age 55 - 59 | 3 | 3.16% | 2 | 3.23% | 1 | 3.03% | | Age 60 - 64 | 0 | 0.00% | 0 | 0.00% | 0 | 0.00% | | Age 65 - 74 | 0 | 0.00% | 0 | 0.00% | 0 | 0.00% | | Age 75 - 84 | 0 | 0.00% | 0 | 0.00% | 0 | 0.00% | | Age 85 and over | 0 | 0.00% | 0 | 0.00% | 0 | 0.00% | | | | | | | | | | Age 18 and over | 47 | 49.47% | 23 | 37.10% | 24 | 72.73% | | Age 21 and over | 44 | 46.32% | 22 | 35.48% | 22 | 66.67% | | Age 65 and over | 0 | 0.00% | 0 | 0.00% | 0 | 0.00% | | | | | | | | | | Median Age | 17.59 | | 15.45 | | 27.00 | | Prepared On: Wed Apr 14, 2010 Page 69 Of 82 Project Code: Lancaster / Dyminski Prepared For: © 2010 CLARITAS INC. All rights reserved. Radius 3: LANCASTER, KY 40444, 0.00 - 10.00 Miles, Total | 2009 Est. Native Hawaiian and other Pacific Isl. Alone
Population by Age | Population | % | Male | % | Female | % | |---|------------|---------|-------|---------|--------|---------| | Total | 3 | | 1 | | 2 | | | Age 0 - 4 | 0 | 0.00% | 0 | 0.00% | 0 | 0.00% | | Age 5 - 9 | 0 | 0.00% | 0 | 0.00% | 0 | 0.00% | | Age 10 - 14 | 3 | 100.00% | 1 | 100.00% | 2 | 100.00% | | Age 15 - 17 | 0 | 0.00% | 0 | 0.00% | 0 | 0.00% | | Age 18 - 20 | 0 | 0.00% | 0 | 0.00% | 0 | 0.00% | | Age 21 - 24 | 0 | 0.00% | 0 | 0.00% | 0 | 0.00% | | Age 25 - 34 | 0 | 0.00% | 0 | 0.00% | 0 | 0.00% | | Age 35 - 44 | 0 | 0.00% | 0 | 0.00% | 0 | 0.00% | | Age 45 - 49 | 0 | 0.00% | 0 | 0.00% | 0 | 0.00% | | Age 50 - 54 | 0 | 0.00% | 0 | 0.00% | 0 | 0.00% | | Age 55 - 59 | 0 | 0.00% | 0 | 0.00% | 0 | 0.00% | | Age 60 - 64 | 0 | 0.00% | 0 | 0.00% | 0 | 0.00% | | Age 65 - 74 | 0 | 0.00% | 0 | 0.00% | 0 | 0.00% | | Age 75 - 84 | 0 | 0.00% | 0 | 0.00% | 0 | 0.00% | | Age 85 and over | 0 | 0.00% | 0 | 0.00% | 0 | 0.00% | | Age 18 and over | 0 | 0.00% | 0 | 0.00% | 0 | 0.00% | | Age 21 and over | 0 | 0.00% | 0 | 0.00% | 0 | 0.00% | | Age 65 and over | 0 | 0.00% | 0 | 0.00% | 0 | 0.00% | | Median Age | 12.50 | | 12.50 | | 12.50 | | Prepared On: Wed Apr 14, 2010 Page Of 82 Project Code: Lancaster / Dyminski Prepared For: © 2010 CLARITAS INC. All rights reserved. Radius 3: LANCASTER, KY 40444, 0.00 - 10.00 Miles, Total | 2009 Est. Some Other Race Alone | D 14 | % | Male | % | Female | % | |---------------------------------|------------|--------|-------|--------|--------|--------| | Population by Age | Population | /0 | Maie | /0 | remate | /0 | | Total | 234 | | 196 | | 37 | | | Age 0 - 4 | 20 | 8.55% | 11 | 5.61% | 10 | 27.03% | | Age 5 - 9 | 18 | 7.69% | 15 | 7.65% | 3 | 8.11% | | Age 10 - 14 | 16 | 6.84% | 15 | 7.65% | 1 | 2.70% | | Age 15 - 17 | 11 | 4.70% | 10 | 5.10% | 1 | 2.70% | | Age 18 - 20 | 16 | 6.84% | 15 | 7.65% | 1 | 2.70% | | Age 21 - 24 | 39 | 16.67% | 38 | 19.39% | 1 | 2.70% | | Age 25 - 34 | 63 | 26.92% | 53 | 27.04% | 10 | 27.03% | | Age 35 - 44 | 35 | 14.96% | 33 | 16.84% | 2 | 5.41% | | Age 45 - 49 | 4 | 1.71% | 3 | 1.53% | 1 | 2.70% | | Age 50 - 54 | 3 | 1.28% | 0 | 0.00% | 3 | 8.11% | | Age 55 - 59 | 4 | 1.71% | 3 | 1.53% | 1 | 2.70% | | Age 60 - 64 | 0 | 0.00% | 0 | 0.00% | 0 | 0.00% | | Age 65 - 74 | 4 | 1.71% | 3 | 1.53% | 1 | 2.70% | | Age 75 - 84 | 1 | 0.43% | 0 | 0.00% | 1 | 2.70% | | Age 85 and over | 1 | 0.43% | 0 | 0.00% | 1 | 2.70% | | | | | | | | | | Age 18 and over | 169 | 72.22% | 146 | 74.49% | 23 | 62.16% | | Age 21 and over | 153 | 65.38% | 132 | 67.35% | 22 | 59.46% | | Age 65 and over | 6 | 2.56% | 3 | 1.53% | 3 | 8.11% | | Mr. P A | | | | | | | | Median Age | 24.70 | | 24.49 | | 26.82 | | Prepared On: Wed Apr 14, 2010 Page 71 Of 82 Project Code: Lancaster / Dyminski Prepared For: © 2010 CLARITAS INC. All rights reserved. Radius 3: LANCASTER, KY 40444, 0.00 - 10.00 Miles, Total | 2009 Est. Two or More Races
Population by Age | Population | % | Male | % | Female | % | |--|------------|--------|-------|--------|--------|--------| | Total | 340 | | 221 | | 119 | | | Age 0 - 4 | 72 | 21.18% | 38 | 17.19% | 34 | 28.57% | | Age 5 - 9 | 53 | 15.59% | 33 | 14.93% | 20 | 16.81% | | Age 10 - 14 | 53 | 15.59% | 38 | 17.19% | 16 | 13.45% | | Age 15 - 17 | 23 | 6.76% | 18 | 8.14% | 5 | 4.20% | | Age 18 - 20 | 14 | 4.12% | 8 | 3.62% | 6 | 5.04% | | Age 21 - 24 | 16 | 4.71% | 8 | 3.62% | 8 | 6.72% | | Age 25 - 34 | 31 | 9.12% | 22 | 9.95% | 9 | 7.56% | | Age 35 - 44 | 25 | 7.35% | 21 | 9.50% | 4 |
3.36% | | Age 45 - 49 | 11 | 3.24% | 9 | 4.07% | 2 | 1.68% | | Age 50 - 54 | 6 | 1.76% | 5 | 2.26% | 1 | 0.84% | | Age 55 - 59 | 11 | 3.24% | 9 | 4.07% | 3 | 2.52% | | Age 60 - 64 | 9 | 2.65% | 5 | 2.26% | 4 | 3.36% | | Age 65 - 74 | 9 | 2.65% | 6 | 2.71% | 4 | 3.36% | | Age 75 - 84 | 4 | 1.18% | 1 | 0.45% | 2 | 1.68% | | Age 85 and over | 3 | 0.88% | 1 | 0.45% | 2 | 1.68% | | Age 18 and over | 139 | 40.88% | 95 | 42.99% | 44 | 36.97% | | Age 21 and over | 125 | 36.76% | 87 | 39.37% | 38 | 31.93% | | Age 65 and over | 16 | 4.71% | 8 | 3.62% | 8 | 6.72% | | Median Age | 14.21 | | 15.39 | | 11.91 | | Prepared On: Wed Apr 14, 2010 Page 72 Of 82 Project Code: Lancaster / Dyminski Prepared For: © 2010 CLARITAS INC. All rights reserved. Radius 3: LANCASTER, KY 40444, 0.00 - 10.00 Miles, Total | 2014 Est. Total Population by Age | Population | % | Male | % | Female | % | |-----------------------------------|------------|---------|--------|---------|--------|---------| | Total | 33,744 | | 16,851 | | 16,893 | | | Age 0 - 4 | 1,862 | 5.52% | 954 | 5.66% | 908 | 5.38% | | Age 5 - 9 | 1,829 | 5.42% | 936 | 5.55% | 893 | 5.29% | | Age 10 - 14 | 1,940 | 5.75% | 989 | 5.87% | 951 | 5.63% | | Age 15 - 17 | 1,300 | 3.85% | 669 | 3.97% | 631 | 3.74% | | Age 18 - 20 | 1,259 | 3.73% | 661 | 3.92% | 599 | 3.55% | | Age 21 - 24 | 1,873 | 5.55% | 1,083 | 6.43% | 790 | 4.68% | | Age 25 - 34 | 4,411 | 13.07% | 2,353 | 13.96% | 2,058 | 12.18% | | Age 35 - 44 | 4,460 | 13.22% | 2,327 | 13.81% | 2,132 | 12.62% | | Age 45 - 49 | 2,405 | 7.13% | 1,213 | 7.20% | 1,193 | 7.06% | | Age 50 - 54 | 2,417 | 7.16% | 1,200 | 7.12% | 1,217 | 7.20% | | Age 55 - 59 | 2,357 | 6.98% | 1,119 | 6.64% | 1,238 | 7.33% | | Age 60 - 64 | 2,151 | 6.37% | 1,042 | 6.18% | 1,109 | 6.56% | | Age 65 - 74 | 3,061 | 9.07% | 1,400 | 8.31% | 1,661 | 9.83% | | Age 75 - 84 | 1,640 | 4.86% | 670 | 3.98% | 970 | 5.74% | | Age 85 and over | 779 | 2.31% | 233 | 1.38% | 545 | 3.23% | | A 10 1 | 26.012 | 70.460/ | 12 202 | 70.040/ | 10.511 | 70.000/ | | Age 18 and over | 26,813 | 79.46% | 13,302 | 78.94% | 13,511 | 79.98% | | Age 21 and over | 25,554 | 75.73% | 12,641 | 75.02% | 12,912 | 76.43% | | Age 65 and over | 5,480 | 16.24% | 2,304 | 13.67% | 3,176 | 18.80% | | Median Age | 40.38 | | 38.35 | | 42.59 | | Prepared On: Wed Apr 14, 2010 Page 73 Of 82 Project Code: Lancaster / Dyminski Prepared For: © 2010 CLARITAS INC. All rights reserved. Radius 3: LANCASTER, KY 40444, 0.00 - 10.00 Miles, Total | 2014 Est. Hispanic or Latino Population by Age | Population | % | Male | % | Female | % | |--|------------|--------|-------|--------|--------|--------| | Total | 916 | | 679 | | 237 | | | Age 0 - 4 | 105 | 11.46% | 62 | 9.13% | 42 | 17.72% | | Age 5 - 9 | 64 | 6.99% | 51 | 7.51% | 13 | 5.49% | | Age 10 - 14 | 58 | 6.33% | 39 | 5.74% | 19 | 8.02% | | Age 15 - 17 | 47 | 5.13% | 30 | 4.42% | 16 | 6.75% | | Age 18 - 20 | 78 | 8.52% | 64 | 9.43% | 14 | 5.91% | | Age 21 - 24 | 128 | 13.97% | 108 | 15.91% | 20 | 8.44% | | Age 25 - 34 | 212 | 23.14% | 172 | 25.33% | 40 | 16.88% | | Age 35 - 44 | 113 | 12.34% | 90 | 13.25% | 23 | 9.70% | | Age 45 - 49 | 36 | 3.93% | 29 | 4.27% | 7 | 2.95% | | Age 50 - 54 | 17 | 1.86% | 4 | 0.59% | 13 | 5.49% | | Age 55 - 59 | 20 | 2.18% | 11 | 1.62% | 9 | 3.80% | | Age 60 - 64 | 13 | 1.42% | 4 | 0.59% | 9 | 3.80% | | Age 65 - 74 | 13 | 1.42% | 7 | 1.03% | 6 | 2.53% | | Age 75 - 84 | 8 | 0.87% | 7 | 1.03% | 2 | 0.84% | | Age 85 and over | 5 | 0.55% | 1 | 0.15% | 4 | 1.69% | | Age 18 and over | 642 | 70.09% | 496 | 73.05% | 147 | 62.03% | | Age 21 and over | 565 | 61.68% | 432 | 63.62% | 133 | 56.12% | | Age 65 and over | 26 | 2.84% | 14 | 2.06% | 12 | 5.06% | | Median Age | 24.32 | | 24.45 | | 23.86 | | Prepared On: Wed Apr 14, 2010 Page 74 Of 82 Project Code: Lancaster / Dyminski Prepared For: © 2010 CLARITAS INC. All rights reserved. Radius 3: LANCASTER, KY 40444, 0.00 - 10.00 Miles, Total | 2014 Est. White Alone
Population by Age | Population | % | Male | % | Female | % | |--|------------|--------|--------|--------|--------|--------| | Total | 30,852 | | 14.879 | | 15,973 | | | Age 0 - 4 | 1,643 | 5.33% | 841 | 5.65% | 802 | 5.02% | | Age 5 - 9 | 1,648 | 5.34% | 826 | 5.55% | 823 | 5.15% | | Age 10 - 14 | 1,724 | 5.59% | 856 | 5.75% | 868 | 5.43% | | Age 15 - 17 | 1,190 | 3.86% | 593 | 3.99% | 598 | 3.74% | | Age 18 - 20 | 1,131 | 3.67% | 574 | 3.86% | 557 | 3.49% | | Age 21 - 24 | 1,569 | 5.09% | 838 | 5.63% | 731 | 4.58% | | Age 25 - 34 | 3,851 | 12.48% | 1,908 | 12.82% | 1,944 | 12.17% | | Age 35 - 44 | 4,034 | 13.08% | 2,018 | 13.56% | 2,016 | 12.62% | | Age 45 - 49 | 2,236 | 7.25% | 1,086 | 7.30% | 1,149 | 7.19% | | Age 50 - 54 | 2,306 | 7.47% | 1,129 | 7.59% | 1,177 | 7.37% | | Age 55 - 59 | 2,243 | 7.27% | 1,051 | 7.06% | 1,192 | 7.46% | | Age 60 - 64 | 2,059 | 6.67% | 997 | 6.70% | 1,062 | 6.65% | | Age 65 - 74 | 2,892 | 9.37% | 1,303 | 8.76% | 1,590 | 9.95% | | Age 75 - 84 | 1,575 | 5.11% | 635 | 4.27% | 940 | 5.88% | | Age 85 and over | 748 | 2.42% | 223 | 1.50% | 525 | 3.29% | | Age 18 and over | 24,646 | 79.88% | 11,764 | 79.06% | 12,882 | 80.65% | | Age 21 and over | 23,515 | 76.22% | 11,189 | 75.20% | 12,325 | 77.16% | | Age 65 and over | 5,216 | 16.91% | 2,162 | 14.53% | 3,054 | 19.12% | | Median Age | 41.61 | | 39.97 | | 43.25 | | Prepared On: Wed Apr 14, 2010 Page 75 Of 82 Project Code: Lancaster / Dyminski Prepared For: © 2010 CLARITAS INC. All rights reserved. Radius 3: LANCASTER, KY 40444, 0.00 - 10.00 Miles, Total | 2014 Est. Black or African American Alone
Population by Age | Population | % | Male | % | Female | % | |--|------------|--------|-------|--------|--------|--------| | Total | 2,010 | | 1,354 | | 656 | | | Age 0 - 4 | 92 | 4.58% | 46 | 3.40% | 47 | 7.16% | | Age 5 - 9 | 87 | 4.33% | 48 | 3.55% | 39 | 5.95% | | Age 10 - 14 | 112 | 5.57% | 56 | 4.14% | 56 | 8.54% | | Age 15 - 17 | 47 | 2.34% | 27 | 1.99% | 20 | 3.05% | | Age 18 - 20 | 82 | 4.08% | 55 | 4.06% | 27 | 4.12% | | Age 21 - 24 | 218 | 10.85% | 182 | 13.44% | 37 | 5.64% | | Age 25 - 34 | 427 | 21.24% | 340 | 25.11% | 86 | 13.11% | | Age 35 - 44 | 317 | 15.77% | 223 | 16.47% | 94 | 14.33% | | Age 45 - 49 | 131 | 6.52% | 96 | 7.09% | 35 | 5.34% | | Age 50 - 54 | 90 | 4.48% | 62 | 4.58% | 29 | 4.42% | | Age 55 - 59 | 95 | 4.73% | 55 | 4.06% | 40 | 6.10% | | Age 60 - 64 | 73 | 3.63% | 35 | 2.58% | 37 | 5.64% | | Age 65 - 74 | 154 | 7.66% | 87 | 6.43% | 67 | 10.21% | | Age 75 - 84 | 59 | 2.94% | 33 | 2.44% | 26 | 3.96% | | Age 85 and over | 26 | 1.29% | 9 | 0.66% | 17 | 2.59% | | Age 18 and over | 1,671 | 83.13% | 1,177 | 86.93% | 494 | 75.30% | | Age 21 and over | 1,590 | 79.10% | 1,122 | 82.87% | 468 | 71.34% | | Age 65 and over | 238 | 11.84% | 129 | 9.53% | 109 | 16.62% | | Median Age | 33.59 | | 32.73 | | 36.79 | | Prepared On: Wed Apr 14, 2010 Page 76 Of 82 Project Code: Lancaster / Dyminski Prepared For: © 2010 CLARITAS INC. All rights reserved. Radius 3: LANCASTER, KY 40444, 0.00 - 10.00 Miles, Total | 2014 Est. American Indian and Alaska Native Alone | Donulation | % | Male | % | Female | % | |---|-------------------|--------|-------|--------|--------|--------| | Population by Age | Population | /0 | Wate | /0 | Temate | /0 | | Total | 57 | | 46 | | 11 | | | Age 0 - 4 | 6 | 10.53% | 2 | 4.35% | 4 | 36.36% | | Age 5 - 9 | 6 | 10.53% | 6 | 13.04% | 0 | 0.00% | | Age 10 - 14 | 8 | 14.04% | 8 | 17.39% | 0 | 0.00% | | Age 15 - 17 | 4 | 7.02% | 4 | 8.70% | 0 | 0.00% | | Age 18 - 20 | 2 | 3.51% | 2 | 4.35% | 1 | 9.09% | | Age 21 - 24 | 1 | 1.75% | 0 | 0.00% | 1 | 9.09% | | Age 25 - 34 | 11 | 19.30% | 11 | 23.91% | 0 | 0.00% | | Age 35 - 44 | 9 | 15.79% | 7 | 15.22% | 1 | 9.09% | | Age 45 - 49 | 6 | 10.53% | 6 | 13.04% | 0 | 0.00% | | Age 50 - 54 | 0 | 0.00% | 0 | 0.00% | 0 | 0.00% | | Age 55 - 59 | 2 | 3.51% | 0 | 0.00% | 2 | 18.18% | | Age 60 - 64 | 0 | 0.00% | 0 | 0.00% | 0 | 0.00% | | Age 65 - 74 | 0 | 0.00% | 0 | 0.00% | 0 | 0.00% | | Age 75 - 84 | 2 | 3.51% | 0 | 0.00% | 2 | 18.18% | | Age 85 and over | 0 | 0.00% | 0 | 0.00% | 0 | 0.00% | | | | | | | | | | Age 18 and over | 33 | 57.89% | 26 | 56.52% | 7 | 63.64% | | Age 21 and over | 31 | 54.39% | 24 | 52.17% | 6 | 54.55% | | Age 65 and over | 2 | 3.51% | 0 | 0.00% | 2 | 18.18% | | | | | | | | | | Median Age | 26.67 | | 26.25 | | 23.00 | | Prepared On: Wed Apr 14, 2010 Page Of 82 Project Code: Lancaster / Dyminski Prepared For: Radius 3: LANCASTER, KY 40444, 0.00 - 10.00 Miles, Total | 2014 Est. Asian Alone
Population by Age | Population | % | Male | % | Female | % | |--|------------|--------|-------|--------|--------|--------| | Total | 114 | | 66 | | 49 | | | Age 0 - 4 | 16 | 14.04% | 10 | 15.15% | 6 | 12.24% | | Age 5 - 9 | 11 | 9.65% | 5 | 7.58% | 6 | 12.24% | | Age 10 - 14 | 15 | 13.16% | 11 | 16.67% | 4 | 8.16% | | Age 15 - 17 | 13 | 11.40% | 13 | 19.70% | 0 | 0.00% | | Age 18 - 20 | 5 | 4.39% | 1 | 1.52% | 4 | 8.16% | | Age 21 - 24 | 8 | 7.02% | 1 | 1.52% | 6 | 12.24% | | Age 25 - 34 | 11 | 9.65% | 4 | 6.06% | 7 | 14.29% | | Age 35 - 44 | 15 | 13.16% | 8 | 12.12% | 7 | 14.29% | | Age 45 - 49 | 6 | 5.26% | 5 | 7.58% | 1 | 2.04% | | Age 50 - 54 | 10 | 8.77% | 4 | 6.06% | 6 | 12.24% | | Age 55 - 59 | 4 | 3.51% | 3 | 4.55% | 1 | 2.04% | | Age 60 - 64 | 0 | 0.00% | 0 | 0.00% | 0 | 0.00% | | Age 65 - 74 | 0 | 0.00% | 0 | 0.00% | 0 | 0.00% | | Age 75 - 84 | 0 | 0.00% | 0 | 0.00% | 0 | 0.00% | | Age 85 and over | 0 | 0.00% | 0 | 0.00% | 0 | 0.00% | | Age 18 and over | 59 | 51.75% | 27 | 40.91% | 33 | 67.35% | | Age 21 and over | 54 | 47.37% | 26 | 39.39% | 29 | 59.18% | | Age 65 and over | 0 | 0.00% | 0 | 0.00% | 0 | 0.00% | | Median Age | 19.25 | | 16.50 | | 23.57 | | Prepared On: Wed Apr 14, 2010 Page 78 Of 82 Project Code: Lancaster / Dyminski Prepared For:
© 2010 CLARITAS INC. All rights reserved. Radius 3: LANCASTER, KY 40444, 0.00 - 10.00 Miles, Total | 2014 Est. Native Hawaiian and other Pacific Isl. Alone Population by Age | Population | % | Male | % | Female | % | |--|------------|---------|------|-------|--------|---------| | Total | 2 | | 0 | | 2 | | | Age 0 - 4 | 0 | 0.00% | 0 | 0.00% | 0 | 0.00% | | Age 5 - 9 | 0 | 0.00% | 0 | 0.00% | 0 | 0.00% | | Age 10 - 14 | 2 | 100.00% | 0 | 0.00% | 2 | 100.00% | | Age 15 - 17 | 0 | 0.00% | 0 | 0.00% | 0 | 0.00% | | Age 18 - 20 | 0 | 0.00% | 0 | 0.00% | 0 | 0.00% | | Age 21 - 24 | 0 | 0.00% | 0 | 0.00% | 0 | 0.00% | | Age 25 - 34 | 0 | 0.00% | 0 | 0.00% | 0 | 0.00% | | Age 35 - 44 | 0 | 0.00% | 0 | 0.00% | 0 | 0.00% | | Age 45 - 49 | 0 | 0.00% | 0 | 0.00% | 0 | 0.00% | | Age 50 - 54 | 0 | 0.00% | 0 | 0.00% | 0 | 0.00% | | Age 55 - 59 | 0 | 0.00% | 0 | 0.00% | 0 | 0.00% | | Age 60 - 64 | 0 | 0.00% | 0 | 0.00% | 0 | 0.00% | | Age 65 - 74 | 0 | 0.00% | 0 | 0.00% | 0 | 0.00% | | Age 75 - 84 | 0 | 0.00% | 0 | 0.00% | 0 | 0.00% | | Age 85 and over | 0 | 0.00% | 0 | 0.00% | 0 | 0.00% | | | | | | | | | | Age 18 and over | 0 | 0.00% | 0 | 0.00% | 0 | 0.00% | | Age 21 and over | 0 | 0.00% | 0 | 0.00% | 0 | 0.00% | | Age 65 and over | 0 | 0.00% | 0 | 0.00% | 0 | 0.00% | | | _ | | | | | | | Median Age | 12.50 | | 0.00 | | 12.50 | | Prepared On: Wed Apr 14, 2010 Page Of 82 Project Code: Lancaster / Dyminski Prepared For: Radius 3: LANCASTER, KY 40444, 0.00 - 10.00 Miles, Total | 2014 Est. Some Other Race Alone | | | | | | | |---------------------------------|------------|--------|-------|--------|--------|--------| | Population by Age | Population | % | Male | % | Female | % | | Total | 307 | | 255 | | 52 | | | Age 0 - 4 | 26 | 8.47% | 14 | 5.49% | 12 | 23.08% | | Age 5 - 9 | 20 | 6.51% | 16 | 6.27% | 4 | 7.69% | | Age 10 - 14 | 20 | 6.51% | 19 | 7.45% | 1 | 1.92% | | Age 15 - 17 | 15 | 4.89% | 11 | 4.31% | 4 | 7.69% | | Age 18 - 20 | 22 | 7.17% | 20 | 7.84% | 1 | 1.92% | | Age 21 - 24 | 57 | 18.57% | 54 | 21.18% | 3 | 5.77% | | Age 25 - 34 | 73 | 23.78% | 63 | 24.71% | 10 | 19.23% | | Age 35 - 44 | 52 | 16.94% | 46 | 18.04% | 6 | 11.54% | | Age 45 - 49 | 11 | 3.58% | 8 | 3.14% | 3 | 5.77% | | Age 50 - 54 | 4 | 1.30% | 0 | 0.00% | 4 | 7.69% | | Age 55 - 59 | 3 | 0.98% | 2 | 0.78% | 1 | 1.92% | | Age 60 - 64 | 0 | 0.00% | 0 | 0.00% | 0 | 0.00% | | Age 65 - 74 | 3 | 0.98% | 2 | 0.78% | 1 | 1.92% | | Age 75 - 84 | 1 | 0.33% | 0 | 0.00% | 1 | 1.92% | | Age 85 and over | 1 | 0.33% | 0 | 0.00% | 1 | 1.92% | | Age 18 and over | 227 | 73.94% | 196 | 76.86% | 31 | 59.62% | | Age 21 and over | 206 | 67.10% | 176 | 69.02% | 30 | 57.69% | | Age 65 and over | 4 | 1.30% | 2 | 0.78% | 2 | 3.85% | | Median Age | 24.55 | | 24.49 | | 26.36 | | Prepared On: Wed Apr 14, 2010 Page 80 Of 82 Prepared For: © 2010 CLARITAS INC. All rights reserved. Radius 3: LANCASTER, KY 40444, 0.00 - 10.00 Miles, Total | 2014 Est. Two or More Races Population by Age | Population | % | Male | % | Female | % | |---|------------|--------|-------|--------|--------|--------| | Total | 401 | | 251 | | 150 | | | Age 0 - 4 | 80 | 19.95% | 42 | 16.73% | 38 | 25.33% | | Age 5 - 9 | 56 | 13.97% | 35 | 13.94% | 21 | 14.00% | | Age 10 - 14 | 58 | 14.46% | 38 | 15.14% | 20 | 13.33% | | Age 15 - 17 | 31 | 7.73% | 23 | 9.16% | 8 | 5.33% | | Age 18 - 20 | 18 | 4.49% | 9 | 3.59% | 9 | 6.00% | | Age 21 - 24 | 20 | 4.99% | 8 | 3.19% | 12 | 8.00% | | Age 25 - 34 | 38 | 9.48% | 28 | 11.16% | 11 | 7.33% | | Age 35 - 44 | 32 | 7.98% | 24 | 9.56% | 8 | 5.33% | | Age 45 - 49 | 15 | 3.74% | 11 | 4.38% | 4 | 2.67% | | Age 50 - 54 | 6 | 1.50% | 5 | 1.99% | 1 | 0.67% | | Age 55 - 59 | 9 | 2.24% | 8 | 3.19% | 1 | 0.67% | | Age 60 - 64 | 19 | 4.74% | 10 | 3.98% | 9 | 6.00% | | Age 65 - 74 | 12 | 2.99% | 8 | 3.19% | 4 | 2.67% | | Age 75 - 84 | 4 | 1.00% | 2 | 0.80% | 2 | 1.33% | | Age 85 and over | 3 | 0.75% | 1 | 0.40% | 2 | 1.33% | | | | | | | | | | Age 18 and over | 176 | 43.89% | 113 | 45.02% | 63 | 42.00% | | Age 21 and over | 158 | 39.40% | 104 | 41.43% | 54 | 36.00% | | Age 65 and over | 19 | 4.74% | 11 | 4.38% | 8 | 5.33% | | | | | | | | | | Median Age | 15.66 | | 16.44 | | 13.93 | | Prepared On: Wed Apr 14, 2010 Page Of 82 Project Code: Lancaster / Dyminski Prepared For: © 2010 CLARITAS INC. All rights reserved. **Appendix: Area Listing** Type: Radius 1 Reporting Detail: Aggregate Reporting Level: Block Group **Radius Definition:** Latitude/Longitude 37.669900 -84.590500 LANCASTER, KY 40444 Radius 0.00 - 3.00 Area Name: Area Name: Type: Radius 2 Reporting Detail: Aggregate Reporting Level: Block Group **Radius Definition:** Latitude/Longitude 37.669900 -84.590500 LANCASTER, KY 40444 Radius 0.00 - 5.00 Area Name: Type: Radius 3 Reporting Detail: Aggregate Reporting Level: Block Group **Radius Definition:** Latitude/Longitude 37.669900 -84.590500 LANCASTER, KY 40444 Radius 0.00 - 10.00 **Project Information:** Site: 1 Order Number: 968733412 Prepared On: Wed Apr 14, 2010 Page 82 Of 82 Project Code: Lancaster / Dyminski Prepared For: Claritas Tech Support: 1 800 866 6511 © 2010 CLARITAS INC. All rights reserved. # **APPENDIX E** table with row headers in column A and column headers in rows 3 through 5 (leading dots indicate sub parts) Table 2. Cumulative Estimates of Resident Population Change for Counties of Kentucky and County Rankings: April 1, 2000 to July 1, 2009 .Geographic Area Population Estimates Change, 2000 to 2009 State Ranking of Counties | .Geographic Area | Population Estimates | | Change, 2 | 000 to 2009 | | | | 000 to 2000 | |------------------------------|---------------------------|---------------------|-----------|--------------|-----|---------------|----------|-------------| | | 4 Jul 00 Amril 4 | 2000 Fatimatas Bass | Nimakar | Doroont | | Estimates (| | | | Vontuolar | · · | 2000 Estimates Base | Number | Percent | | April 1, 2001 | | Percent | | Kentucky | 4,314,113 | 4,042,288 | , | | (X) | | | (X) | | Allan County | 18,029 | 17,244 | | | | 63 | 50 | 45 | | .Allen County | 18,982 | 17,797 | | | | 60 | 35 | 29 | | .Anderson County | 21,790 | 19,111 | | | | 56 | 24 | 15 | | .Ballard County | 8,161 | 8,286 | | | | 105 | 88 | 94 | | .Barren County | 41,747 | 38,033 | | | | 23 | 19 | 19 | | .Bath County | 11,618 | 11,094 | | | | 95 | 61 | 44 | | .Bell County | 28,972 | 30,060 | | | | 36 | 116 | 109 | | .Boone County | 118,576 | 85,991 | 32,585 | | | 8 | 2 | 3 | | .Bourbon County | 19,729 | 19,360 | | | 56 | 55 | 67 | 73 | | .Boyd County | 48,527 | 49,752 | -1,225 | -2.5 | 18 | 16 | 117 | 101 | | .Boyle County | 29,263 | 27,697 | | 5.7 | 36 | 38 | 30 | 38 | | .Bracken County | 8,653 | 8,279 | 374 | 4.5 | 106 | 106 | 66 | 46 | | .Breathitt County | 15,575 | 16,100 | -525 | -3.3 | 74 | 69 | 108 | 107 | | .Breckinridge County | 19,057 | 18,648 | 409 | 2.2 | 58 | 57 | 64 | 71 | | .Bullitt County | 75,653 | 61,236 | 14,417 | 23.5 | 11 | 13 | 5 | 7 | | .Butler County | 13,329 | 13,009 | 320 | 2.5 | 84 | 86 | 72 | 67 | | .Caldwell County | 12,870 | 13,062 | -192 | -1.5 | 89 | 85 | 92 | 93 | | .Calloway County | 36,348 | 34,177 | | 6.4 | | 28 | 27 | 34 | | .Campbell County | 88,423 | 88,616 | | | | 7 | 93 | 85 | | .Carlisle County | 5,209 | 5,351 | | | | 117 | 89 | 102 | | .Carroll County | 10,703 | 10,155 | | | | 98 | 60 | 41 | | .Carter County | 26,771 | 26,880 | | | | 39 | 87 | 86 | | .Casey County | 16,498 | 15,447 | | 6.8 | | 72 | 40 | 28 | | .Christian County | 80,938 | 72,308 | | | | 9 | 10 | 17 | | .Clark County | 36,159 | 33,144 | | | 31 | 31 | 22 | 21 | | .Clay County | 23,629 | 24,556 | | | | 43 | 114 | 110 | | .Clinton County | 9,403 | 9,634 | | -3.0
-2.4 | | 102 | 95 | 99 | | .Crittenden County | 9,110 | 9,384 | | | | 102 | 98 | 103 | | .Cumberland County | 6,706 | 7,147 | | -2.9
-6.2 | | 112 | 105 | 114 | | • | | 91,549 | | | | | 18 | 49 | | .Daviess County | 95,394 | | | | | 6 | | | | .Edmonson County | 11,926 | 11,646 | | | | 93 | 75
25 | 68 | | .Elliott County | 9,083 | 6,756 | | | | 115 | 25 | 4 | | .Estill County | 14,859 | 15,307 | | | | 73 | 106 | 104 | | .Fayette County | 296,545 | 260,512 | | | | 2 | 1 | 16 | | Fleming County | 14,667 | 13,792 | | | | 80 | 45 | 35 | | .Floyd County | 41,899 | 42,443 | | | | 21 | 109 | 92 | | .Franklin County | 48,968 | 47,687 | | 2.7 | | 17 | 33 | 64 | | .Fulton County | 6,814 | 7,752 | | | 114 | 111 | 115 | 120 | | .Gallatin County | 8,202 | 7,870 | | | | 110 | 70 | 48 | | .Garrard County | 17,085 | 14,792 | | | | 75 | 26 | 12 | | .Grant County | 25,542 | 22,384 | | | 44 | 51 | 21 | 14 | | .Graves County | 37,719 | 37,028 | | | | 25 | 54 | 74 | | .Grayson County | 25,581 | 24,055 | | | | 44 | 31 | 36 | | .Green County | 11,510 | 11,515 | | | 94 | 94 | 84 | 84 | | .Greenup County | 38,020 | 36,888 | 1,132 | | 28 | 26 | 36 | 60 | | .Hancock County | 8,635 | 8,393 | 242 | 2.9 | 107 | 104 | 76 | 62 | | .Hardin County | 99,770 | 94,174 | 5,596 | 5.9 | 6 | 4 | 15 | 37 | | .Harlan County | 30,956 | 33,202 | -2,246 | -6.8 | 35 | 30 | 119 | 116 | | .Harrison County | 18,794 | 17,983 | 811 | 4.5 | 60 | 59 | 49 | 47 | | .Hart County | 18,396 | 17,445 | 951 | 5.5 | 61 | 62 | 43 | 40 | | .Henderson County | 45,496 | 44,829 | | | | 20 | 55 | 76 | | .Henry County | 16,060 | 15,060 | | | | 74 | 42 | 30 | | .Hickman County | 4,851 | 5,262 | | | | 118 | 103 | 119 | | .Hopkins County | 46,167 | 46,517 | | | | 19 | 102 | 88 | | .Jackson County | 13,243 | 13,495 | | | | 81 | 97 | 97 | | Jefferson County | 721,594 | 693,607 | | | | 1 | 3 | 52 | | .Jessamine County | 47,589 | 39,041 | | | | 22 | 11 | 8 | | Johnson County | 23,827 | 23,446 | | | | 45 | 65 | 75 | | .Kenton County | 25,62 <i>1</i>
158,729 | 23,446
151,464 | | | | 3 | 12 | 43 | | .Kenton County .Knott County | 17,126 | 151,464
17,649 | | | | 61 | 107 | 43
106 | | | | | | | | | | | | .Knox County | 32,710 | 31,783 | 927 | 2.9 | 32 | 34 | 44 | 61 | |
.Larue County | 13,663 | 13,376 | 287 | 2.1 | 82 | 82 | 73 | 72 | |-------------------------|-----------------------------|---------------|--------|------|-----|-----|----------|----------| | | | | | | | | | | | Laurel County | 57,749 | 52,715 | 5,034 | 9.5 | 16 | 15 | 16 | 20 | | .Lawrence County | 16,573 | 15,569 | 1,004 | 6.4 | 70 | 71 | 41 | 33 | | .Lee County | 7,339 | 7,916 | -577 | -7.3 | 111 | 109 | 111 | 118 | | Leslie County | 11,503 | 12,401 | -898 | -7.2 | 95 | 89 | 113 | 117 | | .Letcher County | 23,633 | 25,277 | -1,644 | -6.5 | 49 | 42 | 118 | 115 | | .Lewis County | 13,752 | 14,092 | -340 | -2.4 | 80 | 78 | 101 | 100 | | Lincoln County | 25,172 | 23,361 | 1,811 | 7.8 | 45 | 46 | 28 | 25 | | Livingston County | 9,598 | 9,804 | -206 | -2.1 | 101 | 101 | 94 | 98 | | | | | | 2.3 | 39 | 40 | 58 | 70 | | Logan County | 27,174 | 26,573 | 601 | | | | | | | .Lyon County | 8,291 | 8,080 | 211 | 2.6 | 108 | 108 | 77 | 65 | | .McCracken County | 65,880 | 65,514 | 366 | 0.6 | 12 | 12 | 68 | 81 | | .McCreary County | 17,795 | 17,080 | 715 | 4.2 | 63 | 64 | 52 | 50 | | .McLean County | 9,607 | 9,934 | -327 | -3.3 | 100 | 100 | 100 | 108 | | .Madison County | 83,258 | 70,872 | 12,386 | 17.5 | 9 | 10 | 7 | 9 | | .Magoffin County | 13,166 | 13,332 | -166 | -1.2 | 87 | 83 | 90 | 91 | | .Marion County | 19,486 | 18,215 | 1,271 | 7 | 57 | 58 | 34 | 27 | | .Marshall County | 31,200 | 30,125 | 1,075 | 3.6 | 34 | 35 | 38 | 55 | | .Martin County | 13,070 | 12,578 | 492 | 3.9 | 88 | 88 | 63 | 53 | | • | | | | | | | | | | .Mason County | 17,378 | 16,803 | 575 | 3.4 | 65 | 65 | 59 | 58 | | .Meade County | 26,501 | 26,349 | 152 | 0.6 | 41 | 41 | 78 | 79 | | .Menifee County | 6,593 | 6,556 | 37 | 0.6 | 116 | 116 | 81 | 80 | | .Mercer County | 21,920 | 20,817 | 1,103 | 5.3 | 53 | 53 | 37 | 42 | | .Metcalfe County | 10,063 | 10,037 | 26 | 0.3 | 99 | 99 | 83 | 83 | | .Monroe County | 11,569 | 11,756 | -187 | -1.6 | 93 | 92 | 91 | 95 | | .Montgomery County | 25,835 | 22,554 | 3,281 | 14.5 | 42 | 50 | 20 | 13 | | .Morgan County | 14,092 | 13,948 | 144 | 1 | 79 | 79 | 79 | 77 | | .Muhlenberg County | 31,274 | 31,839 | -565 | -1.8 | 33 | 33 | 110 | 96 | | .Nelson County | | | 6,073 | 16.2 | 23 | 24 | 13 | 11 | | | 43,550 | 37,477 | | | | | | | | .Nicholas County | 6,874 | 6,813 | 61 | 0.9 | 113 | 114 | 80 | 78 | | .Ohio County | 23,534 | 22,916 | 618 | 2.7 | 51 | 49 | 56 | 63 | | .Oldham County | 58,095 | 46,618 | 11,477 | 24.6 | 15 | 18 | 8 | 6 | | .Owen County | 11,380 | 10,547 | 833 | 7.9 | 96 | 97 | 46 | 24 | | .Owsley County | 4,619 | 4,858 | -239 | -4.9 | 119 | 119 | 96 | 113 | | .Pendleton County | 14,887 | 14,390 | 497 | 3.5 | 76 | 76 | 62 | 57 | | .Perry County | 29,136 | 29,422 | -286 | -1 | 37 | 37 | 99 | 89 | | .Pike County | 65,446 | 68,734 | -3,288 | -4.8 | 13 | 11 | 120 | 112 | | .Powell County | 13,566 | 13,237 | 329 | 2.5 | 83 | 84 | 71 | 66 | | .Pulaski County | | | | 8.2 | | | 17 | | | | 60,853 | 56,217 | 4,636 | | 14 | 14 | | 22 | | Robertson County | 2,237 | 2,263 | -26 | -1.1 | 120 | 120 | 85 | 90 | | .Rockcastle County | 16,504 | 16,582 | -78 | -0.5 | 71 | 66 | 86 | 87 | | .Rowan County | 22,872 | 22,094 | 778 | 3.5 | 52 | 52 | 51 | 56 | | .Russell County | 17,377 | 16,315 | 1,062 | 6.5 | 66 | 68 | 39 | 32 | | .Scott County | 45,841 | 33,061 | 12,780 | 38.7 | 21 | 32 | 6 | 2 | | .Shelby County | 42,078 | 33,337 | 8,741 | 26.2 | 24 | 29 | 9 | 5 | | .Simpson County | 17,019 | 16,405 | 614 | 3.7 | 69 | 67 | 57 | 54 | | .Spencer County | 17,737 | 11,766 | 5,971 | 50.7 | 64 | 91 | 14 | 1 | | .Taylor County | 24,420 | 22,924 | 1,496 | 6.5 | 47 | 48 | 32 | 31 | | .Todd County | 12,253 | 11,972 | 281 | 2.3 | 90 | 90 | 74 | 69 | | | | | | | | | | | | .Trigg County | 13,290 | 12,597 | 693 | 5.5 | 85 | 87 | 53 | 39 | | .Trimble County | 8,958 | 8,125 | 833 | 10.3 | 105 | 107 | 46 | 18 | | .Union County | 14,990 | 15,637 | -647 | -4.1 | 75 | 70 | 112 | 111 | | .Warren County | 108,669 | 92,522 | 16,147 | 17.5 | 5 | 5 | 4 | 10 | | .Washington County | 11,257 | 10,916 | 341 | 3.1 | 97 | 96 | 69 | 59 | | .Wayne County | 20,748 | 19,923 | 825 | 4.1 | 55 | 54 | 48 | 51 | | .Webster County | 13,706 | 14,120 | -414 | -2.9 | 81 | 77 | 104 | 105 | | .Whitley County | 38,813 | 35,870 | 2,943 | 8.2 | 27 | 27 | 23 | 23 | | .Wolfe County | 7,099 | 7,065 | 2,943 | 0.5 | 112 | 113 | 82
82 | 82
82 | | | | | | | | | | | | .Woodford County | 24,986 | 23,208 | 1,778 | 7.7 | 46 | 47 | 29 | 26 | | ∪asn (-) represents zer | o or rounds to zero. (X) No | τ applicable. | | | | | | | Note: The April 1, 2000 estimates base reflects changes to the Census 2000 population resulting from legal boundary updates, other geographic program changes, and Count Question Resolution actions. All geographic boundaries for the 2009 population estimates series are defined as of January 1, 2009. Suggested Citation: Table 2. Cumulative Estimates of Resident Population Change for Counties of Kentucky and County Rankings: April 1, 2000 to July 1, 2009 (CO-EST2009-02-21) Source: U.S. Census Bureau, Population Division Release Date: March 2010